This work contains substantial copyrighted material from the 2009 International Residential Code for One and Two- Family Dwellings which is a copyrighted work owned by the International Code Council, Inc. Without advance written permission from the copyright owners, no part of this work may be reproduced, distribute or transmitted in any form or by and means, including, without limitation, electronic, optical or mechanical means (by way of example and not limitation, photocopying, or recording by or in an information storage retrieval system). For information on permission to copy material exceeding fair use, please contact: ICC Publications, 4051 West Flossmoor Road, Country Club Hills, IL 60478. Phone 1-888-ICC-SAFE (422-7233) (1) Pursuant to 59 O.S. § 1000.23, the Uniform Building Code Commission has adopted the 2009 International Residential Code as amended and revised by the Commission (IRC 2009), as the minimum standards to be used by all entities for residential construction in jurisdictions throughout the State of Oklahoma. However, the Commission's adoption of Chapter 1 "Scope and Administration" of the 2009 IRC is for continuity purposes and the Commission's adoption of Chapter 1 recognizes the methods of best practice in fully implementing the minimum standards for residential construction. (2) All provisions of the adopted IRC 2009, including Chapter 1, as amended and revised by the Commission, are hereby established and adopted as the statewide minimum standards for residential building construction for one and two family dwellings and townhouses in Oklahoma pursuant to 59 O.S. § 1000.23, which may only be amended or altered pursuant to Oklahoma law and the administrative rules of the Oklahoma Uniform Building Code Commission as set forth in Title 748, Chapter 15 of the Oklahoma Administrative Code. However, the provisions of Chapter 1 adopted herein are only intended to be in force and effect to the extent that the respective provisions do not conflict with State law or the lawful exercise of code administration and enforcement jurisdiction by entities empowered to do so pursuant to applicable law. (3) The Commission's adoption of Chapter 1 in this manner is made with the recognition that the legal authority granting state and local code administration and enforcement jurisdictions the power and discretion to administer and enforce codes arises from Oklahoma laws governing those jurisdictions. Furthermore, the Commission also recognizes that many state and local code administration and enforcement jurisdictions have already created, or have the lawful authority to create, departments, offices and administrative policies pursuant to various applicable laws and other adopted model codes with "Scope and Administration" provisions similar to Chapter 1 of the adopted IRC 2009. (4) This limited adoption of Chapter 1 is made in recognition of the authority and discretion possessed by jurisdictions to administer and enforce building codes. Exercising such authority and jurisdiction in a manner inconsistent with Chapter 1 must be supported by Oklahoma law. Code administration and enforcement jurisdictions shall not use the Commission's limited adoption of Chapter 1 to circumvent the remainder of the requirements established by the Oklahoma adopted IRC 2009 and the Commission will strongly oppose any such practice. #### Part I-Administrative # CHAPTER 1 SCOPE AND ADMINISTRATION # PART I-SCOPE AND APPLICATION SECTION R101 **GENERAL** **R101.1** Title. These provisions shall be known as the *Residential Code for One- and Two-family Dwellings* of [NAME OF JURISDICTION], and shall be cited as such and will be referred to herein as "this code." **R101.2 Scope.** The provisions of the *International Residential Code for One- and Two-family Dwellings* shall apply to the construction, *alteration*, movement, enlargement, replacement, repair, equipment, use and occupancy, location, removal and demolition of detached one- and two-family dwellings and townhouses not more than three stories above *grade plane* in height with a separate means of egress and their *accessory structures*. Exception: Live/work units complying with the requirements of Section 419 of the *International Building Code* shall be permitted to be built as one- and two-family *dwellings* or townhouses. Fire suppression required by Section 419.5 of the *International Building Code* when constructed under the *International Residential Code for One- and Two-family Dwellings* shall conform to Section 903.3.1.3 of the *International Building Code*. **R101.3 Intent**. The purpose of this code is to establish minimum requirements to safeguard the public safety, health and general welfare through affordability, structural strength, means of egress facilities, stability, sanitation, light and ventilation energy conservation and safety to life and property from fire and other hazards attributed to the built environment and to provide safety to fire fighters and emergency responders during emergency operations. #### SECTION R102 APPLICABILITY **R102.1 General.** Where there is a conflict between a general requirement and a specific requirement, the specific requirement shall be applicable. Where, in any specific case, different sections of this code specify different materials, methods of construction or other requirements, the most restrictive shall govern. **RI02.2 Other laws**. The provisions of this code shall not be deemed to nullify any provisions of local, state or federal law. **R102.3 Application of references**. References to chapter or section numbers, or to provisions not specifically identified by number, shall be construed to refer to such chapter, section or provision of this code. **R102.4 Referenced codes and standards**. The codes and standards referenced in this code shall be considered part of the requirements of this code to the prescribed extent of each such reference. Where differences occur between provisions of this code and referenced codes and standards, the provisions of this code shall apply. **Exception:** Where enforcement of a code provision would violate the conditions of the *listing* of the *equipment* or *appliance*, the conditions of the *listing* and manufacturer's instructions shall apply. **R102.5 Appendices**. Provisions in the appendices shall not apply unless specifically referenced in the adopting ordinance. **R102.6 Partial invalidity**. In the event any part or provision of this code is held to be illegal or void, this shall not have the effect of making void or illegal any of the other parts or provisions. R102.7 Existing structures. The legal occupancy of any structure existing on the date of adoption of this code shall be permitted to continue without change, except as is specifically covered in this code, the *International Property Maintenance Code* or the *International Fire Code* 1997 NFPA 1 Fire Prevention Code, or as is deemed necessary by the building official for the general safety and welfare of the occupants and the public. R102.7.1 Additions, alterations or repairs. Additions, alterations or repairs to any structure shall conform to the requirements for a new structure without requiring the existing structure to comply with all of the requirements of this code, unless otherwise stated. Additions, alterations or repairs shall not cause an existing structure to become unsafe or adversely affect the performance of the building. PART II-ADMINISTRATION AND ENFORCEMENT SECTION R103 DEPARTMENT OF BUILDING SAFETY DEVELOPMENT SERVICES DIVISION **R103.1** Creation of enforcement agency. The department of building safety <u>Development Services Division</u> is hereby created and the official in charge thereof shall be known as the building official **R103.2 Appointment**. The *building official* shall be appointed by the chief appointing authority of the *jurisdiction*. **R103.3 Deputies.** In accordance with the prescribed procedures of this *jurisdiction* and with the concurrence of the appointing authority, the *building official* shall have the authority to appoint a deputy *building official*, the related technical officers, inspectors, plan examiners and other employees. Such employees shall have powers as delegated by the *building official*. SECTION R104 DUTIES AND POWERS OF THE BUILDING OFFICIAL **RI04.1** General. The *building official* is hereby authorized and directed to enforce the provisions of this code. The *building ofl1cial* shall have the authority to render interpretations of this code and to adopt policies and procedures in order to clarify the application of its provisions. Such interpretations, policies and procedures shall be in conformance with the intent and purpose of this code. Such policies and procedures shall not have the effect of waiving requirements specifically provided for in this code. **RI04.2** Applications and permits. The *building official* shall receive applications, review *construction documents* and issue permits for the erection and alteration of buildings and structures, inspect the premises for which such permits have been issued and enforce compliance with the provisions of this code. **RI04.3 Notices and orders**. The *building official* shall issue all necessary notices or orders to ensure compliance with this code. RI04.4 Inspections. The building official is authorized to make all of the required inspections, or the building official shall have the authority to accept reports of inspection by approved agencies or individuals. Reports of such inspections shall be in writing and be certified by a responsible officer of such approved agency or by the responsible individual. The building official is authorized to engage such expert opinion as deemed necessary to report upon unusual technical issues that arise, subject to the approval of the appointing authority. RI04.5 Identification. The building official shall carry proper identification when inspecting
structures or premises in the performance of duties under this code. **RI04.6 Right of entry.** Where it is necessary to make an inspection to enforce the provisions of this code, or where the building ofl1cial has reasonable cause to believe that there exists in a structure or upon a premises a condition which is contrary to or in violation of this code which makes the structure or premises unsafe, dangerous or hazardous, the building official or designee is authorized to enter the structure or premises at reasonable times to inspect or to perform the duties imposed by this code, provided that if such structure or premises be occupied that credentials be presented to the occupant and entry requested. If such structure or premises be unoccupied, the building official shall first make a reasonable effort to locate the owner or other person having charge or control of the structure or premises and request entry. If entry is refused, the building official shall have recourse to the remedies provided by law to secure entry. RI04.7 Department records. The *building official* shall keep official records of applications received, permits and certificates issued, fees collected, reports of inspections, and notices and orders issued. Such records shall be retained in the official records for the period required for the retention of public records. RI04.8 Liability. The building official, member of the board of appeals or employee charged with the enforcement of this code, while acting for the *jurisdiction* in good faith and without malice in the discharge of the duties required by this code or other pertinent law or ordinance, shall not thereby be rendered liable personally and is hereby relieved from personal liability for any damage accruing to persons or property as a result of any act or by reason of an act or omission in the discharge of official duties. Any suit instituted against an officer or employee because of an act performed by that officer or employee in the lawful discharge of duties and under the provisions of this code shall be defended by legal representative of the jurisdiction until the final termination of the proceedings. The building official or any subordinate shall not be liable for cost in any action, suit or proceeding that is instituted in pursuance of the provisions of this code. RI04.9 Approved materials and equipment. Materials, equipment and devices approved by the building official shall be constructed and installed in accordance with such approval. RI04.9.1 Used materials and equipment. Used materials, equipment and devices shall not be reused unless approved by the building official. RI04.10 Modifications. Wherever there are practical difficulties involved in carrying out the provisions of this code, the *building official* shall have the authority to grant modifications for individual cases, provided the *building official* shall first find that special individual reason makes the strict letter of this code impractical and the modification is in compliance with the intent and purpose of this code and that such modification does not lessen health, life and fire safety requirements or structural. The details of action granting modifications shall be recorded and entered in the files of the department of building safety. **R104.10.1** Areas prone to flooding. The *building ofl1cial* shall not grant modifications to any provision related to areas prone to flooding as established by Table R301.2(1) without the prior issuance of a Flood Plain Permit by the City of Norman Flood Plain Committee. granting of a variance to such provisions by the board of appeals. RI04.11 Alternative materials, design and methods of construction and equipment. The provisions of this code are not intended to prevent the installation of any material or to prohibit any design or method of construction not specifically prescribed by this code, provided that any such alternative has been approved. An alternative material, design or method of construction shall be approved where the building official finds that the proposed design is satisfactory and complies with the intent of the provisions of this code, and that the material, method or work offered is, for the purpose intended, at least the equivalent of that prescribed in this code. Compliance with the specific performance-based provisions of the International Codes in lieu of specific requirements of this code shall also be permitted as an alternate. **RI04.11.1 Tests.** Whenever there is insufficient evidence of compliance with the provisions of this code, or evidence that a material or method does not conform to the requirements of this code, or in order to substantiate claims for alternative materials or methods, the *building official* shall have the authority to require tests as evidence of compliance to be made at no expense to the *jurisdiction*. Test methods shall be as specified in this code or by other recognized test standards. In the absence of recognized and accepted test methods, the *building official* shall approve the testing procedures. Tests shall be performed by an *approved* agency. Reports of such tests shall be retained by the *building official* for the period required for retention of public records. #### SECTION R105 PERMITS **R105.1 Required.** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the *building official* and obtain the required *permit*. **R105.2** Work exempt from permit. *Permits* shall not be required for the following. Exemption from *permit* requirements of this code shall not be deemed to grant authorization for any work to be done in any manner in violation of the provisions of this code or any other laws or ordinances of this *jurisdiction*. #### **Building:** - 1. One-story detached *accessory structures* used as tool and storage sheds, playhouses and similar uses, provided the floor area does not exceed <u>108</u> 200 square feet (18.58 m2). - 2. Fences not over 8 6-feet (1829 mm) high. - 3. Retaining walls shall be permitted and built per the City of Norman Engineering Standards, as amended. Retaining walls that are not over 4 feet (1219 mm) in height measured from the bottom of the footing to the top of the wall, unless supporting a surcharge. - 4. Water tanks supported directly upon *grade* if the capacity does not exceed 5,000 gallons (18927 L) and the ratio of height to diameter or width does not exceed 2 to 1. - 5. Sidewalks and driveways. - 6. Painting, papering, tiling, carpeting, cabinets, counter tops and similar finish work. - 7. Prefabricated swimming pools that are less than 24 inches (610 mm) deep. - 8. Swings and other playground equipment. - 9. Window awnings supported by an exterior wall which do not project more than 54 inches (1372 mm) from the exterior wall and do not require additional support. - 10. Decks not exceeding 200 square feet (18.58 m2) in area, that are not more than 30 inches (762 mm) above *grade* at any point, are not attached to a *dwelling* and do not serve the exit door required by Section R311.4. #### Electrical: - 1. *Listed* cord-and-plug connected temporary decorative lighting. - 2. Reinstallation of attachment plug receptacles but not the outlets therefor. - 3. Replacement of branch circuit overcurrent devices of the required capacity in the same location. - 4. Electrical wiring, devices, *appliances*, apparatus or *equipment* operating at less than 25 volts and not capable of supplying more than 50 watts of energy. - 5. Minor repair work, including the replacement of lamps or the connection of *approved* portable electrical *equipment* to *approved* permanently installed receptacles. #### Gas: - 1. Portable heating, cooking or clothes drying appliances. - 2. Replacement of any minor part that does not alter approval of *equipment* or make such *equipment* unsafe. - 3. Portable-fuel-cell *appliances* that are not connected to a fixed piping system and are not interconnected to a power grid. #### Mechanical: - 1. Portable heating appliances. - 2. Portable ventilation appliances. - 3. Portable cooling units. - 4. Steam, hot- or chilled-water piping within any heating or cooling *equipment* regulated by this code. - 5. Replacement of any minor part that does not alter approval of *equipment* or make such *equipment* unsafe. - 6. Portable evaporative coolers. - 7. Self-contained refrigeration systems containing 10 pounds (4.54 kg) or less of refrigerant or that are actuated by motors of 1 horsepower (746 W) or less. - 8. Portable-fuel-cell *appliances* that are not connected to a fixed piping system and are not interconnected to a power grid. The stopping of leaks in drains, water, soil, waste or vent pipe; provided, however, that if any concealed trap, drainpipe, water, soil, waste or vent pipe becomes defective and it becomes necessary to remove and replace the same with new material, such work shall be considered as new work and a *permit* shall be obtained and inspection made as provided in this code. The clearing of stoppages or the repairing of leaks in pipes, valves or fixtures, and the removal and reinstallation of water closets, provided such repairs do not involve or require the replacement or rearrangement of valves, pipes or fixtures. **RI05.2.1 Emergency repairs.** Where *equipment* replacements and repairs must be performed in an emergency situation, the *permit* application shall be submitted within the next working business day to the *building official*. RI05.2.2 Repairs. Application or notice to the building official is not required for ordinary repairs to structures, replacement of lamps or the connection
of approved portable electrical equipment to approved permanently installed receptacles. Such repairs shall not include the cutting away of any wall, partition or portion thereof, the removal or cutting of any structural beam or load-bearing support, or the removal or change of any required means of egress, or rearrangement of parts of a structure affecting the egress requirements; nor shall ordinary repairs include addition to, alteration of, replacement or relocation of any water supply, sewer, drainage, drain leader, gas, soil, waste, vent or similar piping, electric wiring or mechanical or other work affecting public health or general safety. **RI05.2.3 Public service agencies**. A *permit* shall not be required for the installation, alteration or repair of generation, transmission, distribution, metering or other related *equipment* that is under the ownership and control of public service agencies by established right. # **RI05.3 Application for permit**. To obtain a *permit*, the applicant shall first file an application there for in writing on a form furnished by the department of building safety for that purpose. Such application shall: - 1. Identify and describe the work to be covered by the *permit* for which application is made. - 2. Describe the land on which the proposed work is to be done by legal description, street address or similar description that will readily identify and definitely locate the proposed building or work. - 3. Indicate the use and occupancy for which the proposed work is intended. - 4. Be accompanied by *construction documents* and other information as required in Section RI06.1. - 5. State the valuation of the proposed work. - 6. Be signed by the applicant or the applicant's authorized agent. - 7. Give such other data and information as required by the *building official*. RI05.3.1 Action on application. The building official shall examine or cause to be examined applications for permits and amendments thereto within a reasonable time after filing. If the application or the construction documents do not conform to the requirements of pertinent laws, the building official shall reject such application in writing stating the reasons therefor. If the building official is satisfied that the proposed work conforms to the requirements of this code and laws and ordinances applicable thereto, the building official shall issue a permit therefor as soon as practicable. # RI05.3.1.1 Determination of substantially improved or substantially damaged existing buildings in flood hazard areas. For applications for reconstruction, rehabilitation, addition or other improvement of existing buildings or structures located in an area prone to flooding as established by the City of Norman adopted flood hazard maps Table R301.2(1), the building official shall examine or cause to be examined the construction documents and shall prepare a finding with regard to the value of the proposed work. For buildings that have sustained damage of any origin, the value of the proposed work shall include the cost to repair the building or structure to its predamaged condition. If the *building official* finds that the value of proposed work equals or exceeds 50 percent of the market value of the building or structure before the damage has occurred or the improvement is started, the finding shall be provided to the board of appeals for a determination of substantial improvement or substantial damage. Applications determined by the City of Norman Flood Plain Committee board of appeals to constitute substantial improvement or substantial damage shall require all existing portions of the entire building or structure to meet the requirements of Section R322. **RI05.3.2** Time limitation of application. An application for a *permit* for any proposed work shall be deemed to have been abandoned 180 days after the date of filing unless such application has been pursued in good faith or a *permit* has been issued; except that the *building officials* authorized to grant one or more extensions of time for additional periods not exceeding 180 days each. The extension shall be requested in writing and justifiable cause demonstrated. **RI05.4 Validity of permit**. The issuance or granting of a *permit* shall not be construed to be a *permit* for, or an *approval* of, any violation of any of the provisions of this code or of any other ordinance of the jurisdiction. Permits presuming to give authority to violate or cancel the provisions of this code or other ordinances of the jurisdiction shall not be valid. The issuance of a permit based on construction documents and other data shall not prevent the building official from requiring the correction of errors in the construction documents and other data. The building official is also authorized to prevent occupancy or use of a structure where in violation of this code or of any other ordinances of this jurisdiction. RI05.5 Expiration. Every permit issued shall become invalid unless the work authorized by such *permit* is commenced within 180 days after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 180 days after the time the work is commenced. The building official is authorized to grant, in writing, one or more extensions of time, for periods not more than 180 days each. The extension shall be requested in writing and justifiable cause demonstrated. **RI05.6** Suspension or revocation. The *building official* is authorized to suspend or revoke a *permit* issued under the provisions of this code wherever the *permit* is issued in error or on the basis of incorrect, inaccurate or incomplete information, or in violation of any ordinance or regulation or any of the provisions of this code. **RI05.7 Placement of permit**. For <u>additions and alterations</u> <u>only</u> the building *permit* or copy thereof shall be kept on the site of the work until the completion of the project. **RI05.8 Responsibility**. It shall be the duty of every person who performs work for the installation or repair of building, structure, electrical, gas, mechanical or plumbing systems, for which this code is applicable, to comply with this code. ## R106.2.1 Landscape Requirements for One- and Two-Family Dwellings. - (a) As of May 12, 2008, within all urban residential plats, when a building permit for a new residence is issued, at least one tree must be planted on each lot designated for single-family or two-family use before a Certificate of Occupancy is issued. - (b) For lots larger than 10,000 square feet, two trees are required. One tree must be planted within the designated planting location and the other tree may be placed at any location on the lot. (Refer to Exhibits A—Traditional Utility Layout or B—Optional Utility Layout.) In no case will more than two trees be required. - (c) Corner lots require one tree per street frontage in accordance with the sight triangle specifications (refer to Exhibit C—Tree Location for Typical Corner Lot). If all of either street frontage is eliminated by the site triangle restrictions, the tree for that frontage may be placed at any location on the lot. - (d) Trees must be selected from a list approved by the City Forester (Refer to Exhibit D-City of Norman Approved Street Tree List) and be at least 2" caliper (diameter measured 6" above ground level). Species identification tags shall remain on the tree(s). As indicated in (b) above, there are two utility layouts that may be utilized to design a subdivision. It is the developer's option to choose either alternative. In subdivisions where utilities are designed in accordance with Exhibit A (no trees between sidewalk and street), the tree must be planted in the front yard of the lot within five feet of the sidewalk. In subdivisions where utilities are designed in accordance with Exhibit B (allows for trees between sidewalk and street), the preferred location for tree planting is midway between the curb and sidewalk. Said Exhibits are incorporated herein and made a part hereof and are on file in the office of the City Clerk. - (e) If planting conditions or weather would adversely affect the health of the tree(s), a paid receipt from the installer indicating the type of tree(s) purchased and projected planting date shall be provided to the City of Norman and a permanent Certificate of Occupancy can be issued. - (f) Trees that are planted within the right-of-way or front yard can be replaced if dead or diseased by the Property Owners/Homeowners Association if appropriate covenants have been enacted that grant maintenance responsibility to the association. Otherwise the trees are the responsibility of the property owner. Dead or diseased trees in poor condition should be replaced by the property owner. **RI05.9 Preliminary inspection**. Before issuing a *permit*, the *building official* is authorized to examine or cause to be examined buildings, structures and sites for which an application has been filed. #### SECTION R106 CONSTRUCTION DOCUMENTS RI06.1 Submittal documents. Submittal documents consisting of *construction documents*, and other data shall be submitted in two or more sets with each application for a *permit*. The *construction documents* shall be prepared by a registered *design professional* where required by the statutes of the *jurisdiction* in which the project is to be constructed. Where special conditions exist, the *building official* is authorized to require additional *construction documents* to be prepared by a registered *design professional*. **Exception:** The *building official* is authorized to waive the submission of *construction documents* and other data not required to be prepared by a registered *design professional* if it is found that the nature of the work applied for is such that reviewing of *construction documents* is not necessary to obtain compliance with this code. ####
RI06.1.1 Information on construction documents. Construction documents shall be drawn upon suitable material. Electronic media documents are permitted to be submitted when approved by the building official. Construction documents shall be of sufficient clarity to indicate the location, nature and extent of the work proposed and show in detail that it will conform to the provisions of this code and relevant laws, ordinances, rules and regulations, as determined by the building official. Where required by the building official, all braced wall lines, shall be identified on the construction documents and all pertinent information including, but not limited to, bracing methods, location and length of braced wall panels, foundation requirements of braced wall panels at top and bottom shall be provided. #### RI06.1.2 Manufacturer's installation instructions. Manufacturer's installation instructions, as required by this code, shall be available on the job site at the time of inspection. # **RI06.1.3** Information for construction in flood hazard areas. For buildings and structures located in whole or in part in flood hazard areas as established by Table R301 .2(1), construction documents shall include: - 1. Delineation of flood hazard areas, floodway boundaries and flood zones and the design flood elevation, as appropriate; - 2. The elevation of the proposed lowest floor, including *basement*, in areas of shallow flooding (AO Zones), the height of the proposed lowest floor, including *basement*, above the highest adjacent *grade*; - 3. The elevation of the bottom of the lowest horizontal structural member in coastal high hazard areas (V Zone); and 4. If design flood elevations are not included on the community's Flood Insurance Rate Map (FIRM), the *building official* and the applicant shall obtain and reasonably utilize any design flood elevation and floodway data available from other sources. RI06.2 Site plan or plot plan. The *construction documents* submitted with the application for *permit* shall be accompanied by a site plan showing the size and location of new construction and existing structures on the site and distances from *lot lines*. In the case of demolition, the site plan shall show construction to be demolished and the location and size of existing structures and construction that are to remain on the site or plot. The *building official* is authorized to waive or modify the requirement for a site plan when the application for permit is for alteration or repair or when otherwise warranted. #### R106.2.1 Landscape Requirements for One- and Two-Family Dwellings. see subsequent page **RI06.3 Examination of documents**. The *building official* shall examine or cause to be examined *construction documents* for code compliance. RI06.3.1 Approval of construction documents. When the building official issues a permit, the construction documents shall be approved in writing or by a stamp which states "REVIEWED FOR CODE COMPLIANCE." One set of construction documents so reviewed shall be retained by the building official. The other set shall be returned to the applicant, shall be kept at the site of work and shall be open to inspection by the building official or his or her authorized representative. **RI06.3.2 Previous approvals.** This code shall not require changes in the *construction documents*, construction or designated occupancy of a structure for which a lawful *permit* has been heretofore issued or otherwise lawfully authorized, and the construction of which has been pursued in good faith within 180 days after the effective date of this code and has not been abandoned. **RI06.3.3 Phased approval.** The *building official* is authorized to issue a *permit* for the construction of foundations or any other part of a building or structure before the *construction documents* for the whole building or structure have been submitted, provided that adequate information and detailed statements have been filed complying with pertinent requirements of this code. The holder of such *permit* for the foundation or other parts of a building or structure shall proceed at the holder's own risk with the building operation and without assurance that a *permit* for the entire structure will be granted. **RI06.4** Amended construction documents. Work shall be installed in accordance with the *approved construction documents*, and any changes made during construction that are not in compliance with the *approved construction documents* shall be resubmitted for approval as an amended set of *construction documents*. **RI06.5** Retention of construction documents. One set of approved floor and site plans construction documents shall be retained by the building official for a period of not less than 180 days from date of completion of the permitted work, or as required by state or local laws. #### SECTION R107 TEMPORARY STRUCTURES AND USES **RI07.1 General.** The *building official* is authorized to issue a *permit* for temporary structures and temporary uses. Such permits shall be limited as to time of service, but shall not be permitted for more than 180 days. The *building official* is authorized to grant extensions for demonstrated cause. **RI07.2** Conformance. Temporary structures and uses shall conform to the structural strength, fire safety, means of egress, light, ventilation and sanitary requirements of this code as necessary to ensure the public health, safety and general welfare. **RI07.3 Temporary power**. The *building official* is authorized to give permission to temporarily supply and use power in part of an electric installation before such installation has been fully completed and the final certificate of completion has been issued. The part covered by the temporary certificate shall comply with the requirements specified for temporary lighting, heat or power in NFPA 70. **RI07.4** Termination of approval. The *building official* is authorized to terminate such *permit* for a temporary structure or use and to order the temporary structure or use to be discontinued. #### SECTION R108 **FEES** **RI08.1 Payment of fees**. A *permit* shall not be valid until the fees prescribed by law have been paid. Nor shall an amendment to a *permit* be released until the additional fee, if any, has been paid. **RI08.2 Schedule of permit fees.** On buildings, structures, electrical, gas, mechanical and plumbing systems or *alterations* requiring a *permit*, a fee for each *permit* shall be paid as required, in accordance with the schedule as established by the applicable governing authority. **RI08.3 Building permit valuations**. Building *permit* valuation shall include total value of the work for which a *permit* is being issued, such as electrical, gas, mechanical, plumbing equipment and other permanent systems, including materials and labor. **RI08.4 Related fees.** The payment of the fee for the construction, alteration, removal or demolition for work done in connection with or concurrently with the work authorized by a building *permit* shall not relieve the applicant or holder of the *permit* from the payment of other fees that are prescribed by law. **RI08.5 Refunds.** The *building official* is authorized to establish a refund policy. **RI08.6** Work commencing before permit issuance. Any person who commences work requiring a *permit* on a building, structure, electrical, gas, mechanical or plumbing system before obtaining the necessary permits shall be subject to a fee established by the applicable governing authority that shall be in addition to the required *permit* fees. SECTION R109 INSPECTIONS **RI09.1 Types of inspections.** For onsite construction, from time to time the *building offlcial*, upon notification from the *permit* holder or his agent, shall make or cause to be made any necessary inspections and shall either approve that portion of the construction as completed or shall notify the *permit* holder or his or her agent wherein the same fails to comply with this code. **RI09.1.1 Foundation inspection**. Inspection of the foundation shall be made after poles or piers are set or trenches or *basement* areas are excavated and any required forms erected and any required reinforcing steel is in place and supported prior to the placing of concrete. The foundation inspection shall include excavations for thickened slabs intended for the support of bearing walls, partitions, structural supports, or *equipment* and special requirements for wood foundations. **RI09.1.2 Plumbing, mechanical, gas and electrical systems inspection.** Rough inspection of plumbing, mechanical, gas and electrical systems shall be made prior to covering or concealment, before fixtures or *appliances* are set or installed, and prior to framing inspection. Exception: Back-filling of ground-source heat pump loop systems tested in accordance with Section M2105. 1 prior to inspection shall be permitted. **RI09.1.3 Floodplain inspections**. For construction in areas prone to flooding as established by Table R301.2(1), upon placement of the lowest floor, including *basement*, and prior to further vertical construction, the *building official* shall require submission of documentation, prepared and sealed by a registered *design professional*, of the elevation of the lowest floor, including *basement*, required in Section R322. **RI09.1.4 Frame and masonry inspection**. Inspection of framing and masonry construction shall be made after the roof, masonry, all framing, firestopping, draftstopping and bracing are in place and after the plumbing, mechanical and electrical rough inspections are *approved*. **RI09.1.5 Other inspections**. In addition to the called inspections above, the *building official* may make or require any other inspections to ascertain compliance with this code and other laws enforced by the *building official*. #### R109.1.5.1 Fire- resistance- rated construction inspection. Where fire-resistance-rated construction is
required between *dwelling units* or due to location on property, the *building official* shall require an inspection of such construction after all lathing and/or wallboard is in place, but before any plaster is applied, or before wallboard joints and fasteners are taped and finished. R109.1.5.2 Insulation inspection. Insulation inspection shall be made after the framing inspection but prior to installing wallboard materials. Wallboard materials include, but are not limited to, lath, plaster, gypsum wallboard, wood paneling, sheet metal and the like. RI09.1.6 Final inspection. Final inspection shall be made after the permitted work is complete and prior to occupancy. RI09.2 Inspection agencies. The *building offlcial* is authorized to accept reports of *approved* agencies, provided such agencies satisfy the requirements as to qualifications and reliability. RI09.3 Inspection requests. It shall be the duty of the *permit* holder or their agent to notify the *building official* that such work is ready for inspection. It shall be the duty of the person requesting any inspections required by this code to provide <u>safe</u> access to and means for inspection of such work. RI09.4 Approval required. Work shall not be done beyond the point indicated in each successive inspection without first obtaining the approval of the *building official*. The *building official* upon notification, shall make the requested inspections and shall either indicate the portion of the construction that is satisfactory as completed, or shall notify the *permit* holder or an agent of the *permit* holder wherein the same fails to comply with this code. Any portions that do not comply shall be corrected and such portion shall not be covered or concealed until authorized by the *building official*. #### SECTION R110 #### CERTIFICATE OF OCCUPANCY R110.1 Use and occupancy. No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made until the *building official* has issued a certificate of occupancy thereof as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the *jurisdiction*. Certificates presuming to give authority to violate or cancel the provisions of this code or other ordinances of the *jurisdiction* shall not be valid. #### Exceptions: - 1. Certificates of occupancy are not required for work exempt from permits under Section RIOS.2. - 2. Accessory buildings or structures. **R110.2** Change in use. Changes in the character or use of an existing structure shall not be made except as specified in Sections 3406 and 3407 of the *International Building Code*. **R110.3** Certificate issued. After the *building official* inspects the building or structure and finds no violations of the provisions of this code or other laws that are enforced by the department of building safety, the *building official* shall issue a certificate of occupancy which shall contain the following: - 1. The building *permit* number. - 2. The address of the structure. - 3. The name and address of the owner. - 4. A description of that portion of the structure for which the certificate is issued. - S. A statement that the described portion of the structure has been inspected for compliance with the requirements of this code. - 6. The name of the building official. - 7. The edition of the code under which the *permit* was issued. - 8. If an automatic sprinkler system is provided and whether the sprinkler system is required. - 9. Any special stipulations and conditions of the building *permit*. **R110.4 Temporary occupancy**. The *building official* is authorized to issue a temporary certificate of occupancy before the completion of the entire work covered by the *permit*, provided that such portion or portions shall be occupied safely. The *building official* shall set a time period during which the temporary certificate of occupancy is valid. **R110.5 Revocation**. The *building official shall*, in writing, suspend or revoke a certificate of occupancy issued under the provisions of this code wherever the certificate is issued in error, or on the basis of incorrect information supplied, or where it is determined that the building or structure or portion thereof is in violation of any ordinance or regulation or any of the provisions of this code. #### SECTION R111 SERVICE UTILITIES **R111.1 Connection of service utilities.** No person shall make connections from a utility, source of energy, fuel or power to any building or system that is regulated by this code for which a *permit* is required, until *approved* by the *building official*. **R111.2 Temporary connection**. The *building official* shall have the authority to authorize and approve the temporary connection of the building or system to the utility, source of energy, fuel or power. R111.3 Authority to disconnect service utilities. The *building official* shall have the authority to authorize disconnection of utility service to the building, structure or system regulated by this code and the referenced codes and standards set forth in Section R102.4 in case of emergency where necessary to eliminate an immediate hazard to life or property or when such utility connection has been made without the approval required by Section R111.1 or R111.2. The *building official* shall notify the serving utility and whenever possible the owner and occupant of the building, structure or service system of the decision to disconnect prior to taking such action if not notified prior to disconnection. The owner or occupant of the building, structure or service system shall be notified in writing as soon as practical thereafter. #### SECTION R112 BOARD OF APPEALS R112.1 General. In order to hear and decide appeals of orders, decisions or determinations made by the *building official* relative to the application and interpretation of this code, there shall be and is hereby created a board of appeals. The *building official* shall be an ex officio member of said board but shall have no vote on any matter before the board. The board of appeals shall be appointed by the governing body and shall hold office at its pleasure. The board shall adopt rules of procedure for conducting its business, and shall render all decisions and findings in writing to the appellant with a duplicate copy to the *building official*. R112.2 Limitations on authority. An application for appeal shall be based on a claim that the true intent of this code or the rules legally adopted there under have been incorrectly interpreted, the provisions of this code do not fully apply, or an equally good or better form of construction is proposed. The board shall have no authority to waive requirements of this code. R112.2.1 Determination of substantial improvement in areas prone to flooding. When the building ofl1cialprovides a finding required in Section R10S.3.1.1, the board of appeals shall determine whether the value of the proposed work constitutes a substantial improvement. A substantial improvement means any repair, reconstruction, rehabilitation, addition or improvement of a building or structure, the cost of which equals or exceeds 50 percent of the market value of the building or structure before the improvement or repair is started. If the building or structure has sustained substantial damage, all repairs are considered substantial improvement regardless of the actual repair work performed. The term does not include: - 1. Improvements of a building or structure required to correct existing health, sanitary or safety code violations identified by the building official and which are the minimum necessary to assure safe living conditions; or - 2. Any alteration of an historic building or structure, provided that the alteration will not preclude the continued designation as an historic building or structure. For the purpose of this exclusion, an historic building is: - -2.1. Listed or preliminarily determined to be eligible - for *listing* in the National Register of Historic - -Places; or - -2.2. Determined by the Secretary of the U.S. Department - of Interior as contributing to the historical - significance of a registered historic district or a district preliminarily determined to qualify as an historic district; or - -2.3. Designated as historic under a state or local - historic preservation program that is approved - -by the Department of Interior. R112.2.2 Criteria for issuance of a variance for areas prone to flooding. A variance shall be issued only upon: - 1. A showing of good and sufficient cause that the unique characteristics of the size, configuration or topography of the site render the elevation standards in Section R322 inappropriate. - 2. A determination that failure to grant the variance would result in exceptional hardship by rendering the *lot* undevelopable. - 3. A determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, cause fraud on or victimization of the public, or conflict with existing local laws or ordinances. - 4. A determination that the variance is the minimum necessary to afford relief, considering the flood hazard. - 5. Submission to the applicant of written notice specifying the difference between the design flood elevation and the elevation to which the building is to be built, stating that the cost of flood insurance will be commensurate with the increased risk resulting from the reduced floor elevation, and stating that construction below the design flood elevation increases risks to life and property. **Rl12.3 Qualifications**. The board of appeals shall consist of members who are qualified by experience and training to pass on matters pertaining to building construction and are not employees of the
jurisdiction. **Rl12.4 Administration**. The *building official* shall take immediate action in accordance with the decision of the board. #### SECTION R113 VIOLATIONS **Rl13.1 Unlawful acts.** It shall be unlawful for any person, firm or corporation to erect, construct, alter, extend, repair, move, remove, demolish or occupy any building, structure or *equipment* regulated by this code, or cause same to be done, in conflict with or in violation of any of the provisions of this code. **R113.2 Notice of violation**. The *building official* is authorized to serve a notice of violation or order on the person responsible for the erection, construction, alteration, extension, repair, moving, removal, demolition or occupancy of a building or structure in violation of the provisions of this code, or in violation of a detail statement or a plan *approved* there under, or in violation of a *permit* or certificate issued under the provisions of this code. Such order shall direct the discontinuance of the illegal action or condition and the abatement of the violation. Rl13.3 Prosecution of violation. If the notice of violation is not complied with in the time prescribed by such notice, the building official is authorized to request the legal counsel of the jurisdiction to institute the appropriate proceeding at law or in equity to restrain, correct or abate such violation, or to require the removal or termination of the unlawful occupancy of the building or structure in violation of the provisions of this code or of the order or direction made pursuant thereto. ## **Rl13.4 Violation penalties.** Any person who violates a provision of this code or fails to comply with any of the requirements thereof or who erects, constructs, alters or repairs a building or structure in violation of the *approved construction documents* or directive of the *building official*, or of a *permit* or certificate issued under the provisions of this code, shall be subject to penalties as prescribed by law. #### SECTION R114 STOP WORK ORDER **Rl14.1 Notice to owner**. Upon notice from the *building official* that work on any building or structure is being prosecuted contrary to the provisions of this code or in an unsafe and dangerous manner, such work shall be immediately stopped. The stop work order shall be in writing and shall be given to the owner of the property involved, or to the owner's agent or to the person doing the work and shall state the conditions under which work will be permitted to resume. **Rl14.2 Unlawful continuance**. Any person who shall continue any work in or about the structure after having been served with a stop work order, except such work as that person is directed to perform to remove a violation or unsafe condition, shall be subject to penalties as prescribed by law. **Other means during manufacture.** A process where the wood raw material is treated with a fire-retardant formulation while undergoing creation as a finished product. **Pressure process.** A process for treating wood using an initial vacuum followed by the introduction of pressure above atmospheric. FIRE SEPARATION DISTANCE. The distance measured from the building face to one of the following: - 1. To the closest interior lot line; or - 2. To the centerline of a street, an alley or public way; or - 3. To an imaginary line between two buildings on the *lot*. Permanent "No Build" easements, which identify an area relative to adjoining property lines and are filed as permanent easements with the Cleveland County Clerk, may be considered when determining the fire separation distance. FIXTURE. See "Plumbing fixture." FIXTURE BRANCH, DRAINAGE. A drain serving two or more fixtures that discharges into another portion of the drainage system. FIXTURE BRANCH, WATER-SUPPLY. A water-supply pipe between the fixture supply and a main water-distribution pipe or fixture group main. FIXTURE DRAIN. The drain from the trap of a fixture to the junction of that drain with any other drain pipe. FIXTURE FITTING. Supply fitting. A fitting that controls the volume and/or directional flow of water and is either attached to or accessible from a fixture or is used with an open or atmospheric discharge. Waste fitting. A combination of components that conveys the sanitary waste from the outlet of a fixture to the connection of the sanitary drainage system. FIXTURE GROUP, MAIN. The main water-distribution pipe (or secondary branch) serving a plumbing fixture grouping such as a bath, kitchen or laundry area to which two or more individual fixture branch pipes are connected. FIXTURE SUPPLY. The water-supply pipe connecting a fixture or fixture fitting to a fixture branch. FIXTURE UNIT, DRAINAGE {d.f.u.}. A measure of probable discharge into the drainage system by various types of plumbing fixtures, used to size DWV piping systems. The drainage fixture-unit value for a particular fixture depends on its volume rate of drainage discharge, on the time duration of a single drainage operation and on the average time between successive operations. FIXTURE UNIT, WATER-SUPPLY {w.s.f.u.}. A measure of the probable hydraulic demand on the water supply by various types of plumbing fixtures used to size water-piping systems. The water-supply fixture-unit value for a particular fixture depends on its volume rate of supply, on the time duration of a single supply operation and on the average time between successive operations. FLAMESPREAD. The propagation of flame over a surface. FLAME SPREAD INDEX. A comparative measure, expressed as a dimensionless number, derived from visual measurements of the spread of flame versus time for a material tested in accordance with ASTM E 84. FLIGHT. A continuous run of rectangular treads or winders or combination thereof from one landing to another. FLOOD-LEVEL RIM. The edge of the receptor or fixture from which water overflows. FLOOR DRAIN. A plumbing fixture for recess in the floor having a floor-level strainer intended for the purpose of the collection and disposal of waste water used in cleaning the floor and for the collection and disposal of accidental spillage to the floor. FLOOR FURNACE. A self-contained furnace suspended from the floor of the space being heated, taking air for combustion from outside such space, and with means for lighting the *appliance* from such space. FLOW PRESSURE. The static pressure reading in the water-supply pipe near the faucet or water outlet while the faucet or water outlet is open and flowing at capacity. FLUE. See "Vent." FLUE, APPLIANCE. The passages within an *appliance* through which combustion products pass from the combustion chamber to the flue collar. FLUE COLLAR. The portion of a fuel-burning *appliance* designed for the attachment of a draft hood, vent connector or venting system. FLUE GASES. Products of combustion plus excess air in *appliance* flues or heat exchangers. FLUSH VALVE. A device located at the bottom of a flush tank that is operated to flush water closets. FLUSHOMETER TANK. A device integrated within an air accumulator vessel that is designed to discharge a predetermined quantity of water to fixtures for flushing purposes. FLUSHOMETER VALVE. A flushometer valve is a device that discharges a predetermined quantity of water to fixtures for flushing purposes and is actuated by direct water pressure. FOAM BACKERBOARD. Foam plastic used in siding applications where the foam plastic is a component of the siding. FOAM PLASTIC INSULATION. A plastic that is intentionally expanded by the use of a foaming agent to produce a reduced-density plastic containing voids consisting of open or closed cells distributed throughout the plastic for thermal insulating or acoustic purposes and that has a density less than 20 pounds per cubic foot (320 kg/m3) unless it is used as interior trim. FOAM PLASTIC INTERIOR TRIM. Exposed foam plastic used as picture molds, chair rails, crown moldings, baseboards, handrails, ceiling beams, door trim and window trim and similar decorative or protective materials used in fixed applications. FUEL-PIPING SYSTEM. All piping, tubing, valves and fittings used to connect fuel utilization *equipment* to the point of fuel delivery. FULLWAY VALVE. A valve that in the full open position has an opening cross-sectional area equal to a minimum of 85 percent of the cross-sectional area of the connecting pipe. ### Table R301.2(1) Cliamatic and Geographic Design Criteria | | Wir | nd Design | | Subject to Damage From | | | | | | | | |-----------|--------------------|----------------------|-----------------------|-------------------------|----------------------|----------------------|-------------------|-----------------------|----------------------|--------------------|-------------------| | Ground | | | Seisemic | | Frost | | Winter | Ice Barrier | | Air | Mean | | Snow | Speed ^d | Toppgraphic | Design | | line | | Design | Underlayment | Flood | Freezing | Annual | | Load | (mph) | effects ^k | Category ^f | Weathering ^a | depth ^{b,l} | Termite ^c | Temp ^e | Required ^h | Hazards ^g | Index ⁱ | Temp ^j | | | | | | | | | | | see | | | | 10 | 90 | | | | | moderate | | | FIRM | | | | lbs/sqft. | mph | No | С | moderate | 12" | to heavy | 13° F | No | maps | 300 | 61.3° F | For SI: 1 pound per square foot = 0.0479 kPa, 1 mile per hour = 0.447 m/s. - a. Weathering may require a higher strength concrete or grade of masonry than necessary to satisfy the structural requirements of this code. The weathering column shall be filled in with the weathering index (Le., "negligible," "moderate" or "severe") for concrete as determined from the Weathering Probability Map [Figure R301.2(3)]. The grade of masonry units shall be determined from ASTM C 34, C 55, C 62, C 73, C 90, C 129, C 145, C 216 or C 652. - b. The frost line depth may require deeper footings than indicated in Figure R403.l(1) . The jurisdiction shall fill in the frost line depth column with the minimum depth of footing below finish grade. -
c. The jurisdiction shall fill in this part of the table to indicate the need for protection depending on whether there has been a history of local subterranean termite damage. - d. The jurisdiction shall fill in this part of the table with the wind speed from the basic wind speed map [FigureR301.2(4)]. Wind exposure category shall be determined on a site-specific basis in accordance with Section R301.2.1.4. - e. The outdoor design dry-bulb temperature shall be selected from the columns of 97.5 -percent values for winter from Appendix D of the *International Plumbing Code*. Deviations from the Appendix D temperatures shall be permitted to reflect local climates or local weather experience as determined by the building official. - f. The jurisdiction shall fill in this part of the table with the seismic design category determined from Section R301.2.2.1. - g. The jurisdiction shall fill in this part of the table with (a) the date of the jurisdiction's entry into the National Flood Insurance Program (date of adoption of the first code or ordinance for management of flood hazard areas), (b) the date (s) of the Flood Insurance Study and (c) the panel numbers and dates of all currently effective FIRMs and FBFMs or other flood hazard map adopted by the authority having jurisdiction, as amended. - h. In accordance with Sections R905.2.7.1, R905.4.3.1, R905.5.3.1, R905.6.3.1, R905.7.3.1 and R905.8.3.1, where there has been a history of local damage from the effects of ice damming, the jurisdiction shall fill in this part of the table with "YES." Otherwise, the jurisdiction shall fill in this part of the table with "NO." - i. The jurisdiction shall fill in this part of the table with the 100-year return period air freezing index (BF-days) from Figure R403.3(2) or from the 100-year (99%) value on the National Climatic Data Center data table "Air Freezing Index- USA Method (Base 32°)" at www.ncdc.noaa.gov/fpsf.html. - j. The jurisdiction shall fill in this part of the table with the mean annual temperature from the National Climatic Data Center data table "Air Freezing Index-USA Method (Base 32°F)" at www.ncdc.noaa.gov/fpsf.html. - k. In accordance with Section R301.2.1.5, where there is local historical data documenting structural damage to buildings due to topographic wind speed-Up effects, the jurisdiction shall fill in this part of the table with "YES." Otherwise, the jurisdiction shall indicate "NO" in this part of the table - 1. Bottom of footing to be at 18" below grade. TABLE R301.5 MINIMUM UNIFORMLY DISTRIBUTED LIVE LOADS (in pounds per square foot) | (pounted per se | 2011211211 | |--|------------| | USE | LIVE LOAD | | Attics without storage ^b | 10 | | Attics with limited storageb, g | 20 | | Habitable attics and attics served with fixed stairs | 30 | | Balconies (exterior) and decks* | 40 | | Fire escapes | 40 | | Guardrails and handrails ^d | 200h | | Guardrail in-fill components ^f | SOh | | Passenger vehicle garages ^a | soa | | Rooms other than sleeping room | 40 | | Sleeping rooms | 30 | | Stairs | 40° | | | | For SI: 1 pound per square foot = 0.0479 kPa, 1 square inch = 645 mm2 - 1 pound = 4.45 N. - a. Elevated garage floors shall be capable of supporting a 2,000-pound load applied over a 20-square-inch area. - b. Attics without storage are those where the maximum clear height between joist and rafter is less than 42 inches, or where there are not two or more adjacent trusses with the same web configuration capable of containing a rectangle 42 inches high by 2 feet wide, or greater, located within the plane of the truss or the space is more than 10 feet from the point of entry to the attic space and no provision for attic storage is installed. For attics without storage, this live load need not be assumed to act concurrently with any other live load requirements. - c. Individual stair treads shall be designed for the uniformly distributed live load or a 300-pound concentrated load acting over an area of 4 square inches, whichever produces the greater stresses. - d. A single concentrated load applied in any direction at any point along the top. e. See Section R502.2.2 for decks attached to exterior walls. - f. Guard in-fill components (all those except the handrail), balusters and panel fillers shall be designed to withstand a horizontally applied normal load of 50 pounds on an area equal to 1 square foot. This load need not be assumed to act concurrently with any other live load requirement. - g. For attics with limited storage and constructed with trusses, this live load need be applied only to those portions of the bottom chord where there are two or more adjacent trusses with the same web configuration capable of containing a rectangle 42 inches high or greater by 2 feet wide or greater, located within the plane of the truss. The rectangle shall fit between the top of the bottom chord and the bottom of any other truss member, provided that each of the following criteria is met. - $1. \ \,$ The attic area is accessible by a pull-down stairway or framed in accordance with Section R807.1. - 2. The truss has a bottom chord pitch less than 2: 12. - 3. Required insulation depth is less than the bottom chord member depth. The bottom chords of trusses meeting the above criteria for limited storage shall be designed for the greater of the actual imposed dead load or 10 psf, uniformly distributed over the entire span. - h. Glazing used in handrail assemblies and guards shall be designed with a safety factor of 4. The safety factor shall be applied to each of the concentrated loads applied to the top of the rail, and to the load on the in-fill components. These loads shall be determined independent of one another, and loads are assumed not to occur with any other live load R301.6 Roof load. The roof shall be designed for the live load indicated in Table R301.6 or the snow load indicated in Table R301.2(1), whichever is greater. TABLE R301.6 MINIMUM ROOF LIVE LOADS IN POUNDS-FORCE PER SQUARE FOOT OF HORIZONTAL PROJECTION | PER SQUARE FOOT OF HORIZONTAL PROJECTION | | | | | |---|--|------------|----------|--| | | TRIBUTARY LOADED AREA IN
SQUARE FEET FOR ANY
STRUCTURAL MEMBER | | | | | ROOF SLOPE | Oto 200 | 201 to 600 | Over 600 | | | Flat or rise less than 4 inches per foot (1:3) | 20 | 16 | 12 | | | Rise 4 inches per foot (1:3) to
less than 12 inches per foot (1:1) | 16 | 14 | 12 | | | Rise 12 inches per foot (1: 1)
and greater | 12 | 12 | 12 | | For SI: 1 square foot = 0.0929 m³, 1 pound per square foot = 0.0479 kPa, 1 inch per foot = 83.3 mm/m. R301.7 Deflection. The allowable deflection of any structural member under the live load listed in Sections R301.5 and R301.6 shall not exceed the values in Table R301.7. TABLE R301.7 ALLOWABLE DEFLECTION OF STRUCTURAL MEMBERSa,b,c,d,e | STRUCTURAL MEMBER | ALLOWABLE
DEFLECTION | |---|-------------------------| | Rafters having slopes greater than 3:12 with no
finished ceiling attached to rafters | L/180 | | Interior walls and partitions | H/180 | | Floors and plastered ceilings | L/360 | | All other structural members | L/240 | | Exterior walls with plaster or stucco finish | H/360 | | Exterior walls-wind loads* with brittle finishes | H/240 | | Exterior walls-wind loads* with flexible finishes | L/120 ^d | | Lintels supporting masonry veneer walls* | L/600 | Note: L = span length, H = span height. - a. The wind load shall be permitted to be taken as 0.7 times the Component and Cladding loads for the purpose of the determining deflection limits herein. - b. For cantilever members, L shall be taken as twice the length of the cantilever. - c. For aluminum structural members or panels used in roofs or walls of sunroom additions or patio covers, not supporting edge of glass or sandwich panels, the total load deflection shall not exceed L/60. For continuous aluminum structural members supporting edge of glass, the total load deflection shall not exceed L/175 for each glass lite or L/60 for the entire length of the member, whichever is more stringent. For sandwich panels used in roofs or walls of sunroom additions or patio covers, the total load deflection shall not exceed L/120. - d. Deflection for exterior walls with interior gypsum board finish shall be limited to an allowable deflection of H/180. - e. Refer to Section R703.7.2. **R301.8 Nominal sizes.** For the purposes of this code, where dimensions of lumber are specified, they shall be deemed to be nominal dimensions unless specifically designated as actual dimensions. #### SECTION R302 FIRE-RESISTANT CONSTRUCTION **R302.1 Exterior walls.** Construction, projections, openings and penetrations of *exterior walls* of *dwellings* and accessory buildings shall comply with Table R302.1. #### **Exceptions:** adopted codes. - 1. Walls, projections, openings or penetrations in walls perpendicular to the line used to determine the *fire separation distance*. - 2. Walls of *dwellings* and *accessory structures* located on the same *lot*. - 3. Detached tool sheds and storage sheds, playhouses and similar structures exempted from permits are not required to provide wall protection based on location on the *lot*. Projections beyond the *exterior wall* shall not extend over the *lot line*. - 4. Detached garages accessory to a *dwelling* located within 2 feet (610 mm) of a *lot line* are permitted to have roof eave projections not exceeding 4 inches (102 mm). - 5. Foundation vents installed in compliance with this 6. Open metal carport structures may be constructed within zero (0) feet of the property line without fire-resistive or opening protection when the location of such is approved by other **R302.2 Townhouses**. Each *townhouse* shall
be considered a separate building and shall be separated by fire-resistance-rated wall assemblies meeting the requirements of Section R302.1 for exterior walls. Exception: A common I-hour fire-resistance-rated wall assembly tested in accordance with ASTM E 119 or UL 263 is permitted for townhouses if such walls do not contain plumbing or mechanical equipment, ducts or vents in the cavity of the common wall. The wall shall be rated for fire exposure from both sides and shall extend to and be tight against exterior walls and the underside of the roof sheathing. Electrical installations shall be installed in accordance with Chapters 34 through 43. Penetrations of electrical outlet boxes shall be in accordance with Section R302.4. of the wall or assembly, including wall extensions through and separating attached enclosed accessory structures. **R302.2.1 Continuity**. The fire-resistance-rated wall or assembly separating *townhouses* shall be continuous from the foundation to the underside of the roof sheathing, deck or slab. The fire-resistance rating shall extend the full length **R302.2.2 Parapets**. Parapets constructed in accordance with Section R302.2.3 shall be constructed for *townhouses* as an extension of exterior walls or common walls in accordance with the following: - 1. Where roof surfaces adjacent to the wall or walls are at the same elevation, the parapet shall extend not less than 30 inches (762 mm) above the roof surfaces. - 2. Where roof surfaces adjacent to the wall or walls are at different elevations and the higher roof is not more than 30 inches (762 mm) above the lower roof, the parapet shall extend not less than 30 inches (762 mm) above the lower roof surface. Exception: A parapet is not required in the two cases above when the roof is covered with a minimum class C roof covering, and the roof decking or sheathing is of noncombustible materials or approved fire-retardant-treated wood for a distance of 4 feet (1219 mm) on each side of the wall or walls, or one layer of sis-inch (15 .9 mm) Type X gypsum board is installed directly beneath the roof decking or sheathing, supported by a minimum of nominal 2-inch (51 mm) ledgers attached to the sides of the roof framing members, for a minimum distance of 4 feet (1219 mm) on each side of the wall or walls. 3. A parapet is not required where roof surfaces adjacent to the wall or walls are at different elevations and the higher roof is more than 30 inches (762 mm) above the lower roof. The common wall construction from the lower roof to the underside of the higher roof deck shall have not less than a 1 -hour fire-resistance rating. The wall shall be rated for exposure from both sides code are permitted. #### Amended R302.1 Table | | | | _ | |-----------------------------|-----------------------------|--------------------------------|-------------------| | EXTER | IOR WALL ELEMENT | MINIMUM FIRE RESISTANCE | MINIMUM FIRE | | | | RATING | SEPERATION | | | | | DISTANCE | | Walls | (Fire-resistance rated) | 1 hour with exposure from both | <3 <u>0 feet</u> | | | | sides | | | (Not fire-resistance rated) | | 0 hours | ≥ 3 > 3 feet | | Projections | (Fire-resistance rated) | 1 hour on the underside | >2 feet to 3 feet | | Trojections | (The Tesistance ratea) | I nour on the underside | <u>0 feet</u> | | | (Not fire-resistance rated) | 0 hours | 5 feet >3 feet | | Openings | Not allowed | N/A | < 3 feet | | | Unlimited | 0 hours | 5 feet > 3 feet | | Penetration ALL | | Comply with Section R302.4 | <5 < 3 feet | | | | None Required | 5 feet > 3 feet | fireblocking in walls constructed using parallel rows of studs or staggered studs. **R302.11.1.2** Unfaced fiberglass. Unfaced fiberglass batt insulation used as fireblocking shall fill the entire cross section of the wall cavity to a minimum height of 16 inches (406 mm) measured vertically. When piping, conduit or similar obstructions are encountered, the insulation shall be packed tightly around the obstruction. **R302.11.1.3** Loose-fill insulation material. Loose-fill insulation material shall not be used as a fireblock unless specifically tested in the form and manner intended for use to demonstrate its ability to remain in place and to retard the spread of fire and hot gases. **R302.11.2 Fireblocking integrity.** The integrity of all fireblocks shall be maintained. **R302.12 Draftstopping.** In combustible construction where there is usable space both above and below the concealed space of a floor/ceiling assembly, draftstops shall be installed so that the area of the concealed space does not exceed 1,000 square feet (92.9 mZ). Draftstopping shall divide the concealed space into approximately equal areas. Where the assembly is enclosed by a floor membrane above and a ceiling membrane below, draftstopping shall be provided in floor/ceiling assemblies under the following circumstances: - 1. Ceiling is suspended under the floor framing. - 2. Floor framing is constructed of truss-type open-web or perforated members. **R302.12.1 Materials.** Draftstopping materials shall not be less than 1/2-inch (12.7 mm) gypsum board, 3/8-inch (9.5 mm) wood structural panels or other *approved* materials adequately supported. Draftopping shall be installed parallel to the floor framing members unless otherwise *approved* by the *building official*. The integrity of the draftstops shall be maintained. **R302.13 Combustible insulation clearance.** Combustible insulation shall be separated a minimum of 3 inches (76 mm) from recessed luminaires, fan motors and other heat-producing devices. **Exception:** Where heat-producing devices are listed for lesser clearances, combustible insulation complying with the listing requirements shall be separated in accordance with the conditions stipulated in the listing. Recessed luminaires installed in the *building thermal envelope* shall meet the requirements of Section NII02.4.5. #### SECTION R303 LIGHT, VENTILATION AND HEATING **R303.1 Habitable rooms.** All habitable rooms shall have an aggregate glazing area of not less than 8 percent of the floor area of such rooms. Natural *ventilation* shall be through windows, doors, louvers or other *approved* openings to the outdoor air. Such openings shall be provided with ready access or shall otherwise be readily controllable by the building occupants. The minimum openable area to the outdoors shall be 4 percent of the floor area being ventilated. #### **Exceptions:** 1. The glazed areas need not be openable where the opening is not required by Section R310 and an approved mechanical ventilation system capable of producing 0.35 air change per hour in the room is installed or a whole-house mechanical ventilation system is installed capable of supplying outdoor ventilation air of 15 cubic feet per minute (cfm) (78 L/s) per occupant computed on the basis of two occupants for the first bedroom and one occupant for each additional bedroom. 2. The glazed areas need not be installed in rooms where Exception 1 above is satisfied and artificial light is provided capable of producing an average illumination of 6 footcandles (65 lux) over the area of the room at a height of 30 inches (762 mm) above the floor level. 3. Use of sunroom addition sand patio covers, as defined in Section R202, shall be permitted for natural ventilation if in excess of 40 percent of the exterior sunroom walls are open, or are enclosed only by insect screening. R303.2 Adjoining rooms. For the purpose of determining light and *ventilation* requirements, any room shall be considered as a portion of an adjoining room when at least one-half of the area of the common wall is open and unobstructed and provides an opening of not less than one-tenth of the floor area of the interior room but not less than 25 square feet (2.3 mZ). Exception: Openings required for light and/or *ventilation* shall be permitted to open into a thermally isolated sunroom *addition* or patio cover, provided that there is an openable area between the adjoining room and the sunroom *addition* or patio cover of not less than one-tenth of the floor area of the interior room but not less than 20 square feet (2 mZ). The minimum openable area to the outdoors shall be based upon the total floor area being ventilated. R303.3 Bathrooms. Bathrooms, water closet compartments and other similar rooms shall be provided with aggregate glazing area in windows of not less than 3 square feet (0.3 mZ), one-half of which must be openable. Separate window or artificial light and mechanical ventilation system provided through exception shall be required for enclosed/segregated toilet, bath or shower spaces. **Exception:** The glazed areas shall not be required where artificial light and a mechanical *ventilation* system are provided. The minimum *ventilation* rates shall be 50 cubic feet per minute (24 L/s) for intermittent *ventilation* or 20 cubic feet per minute (10 L/s) for continuous *ventilation*. *Ventilation* air from the space shall be exhausted directly to the outside. <u>Attic spaces are not considered outside for purposes of ventilation</u>. **R303.4 Opening location.** Outdoor intake and exhaust openings shall be located in accordance with Sections R303.4.1 and R303.4.2. R303.4.1 Intake openings. Mechanical and gravity outdoor air intake openings shall be located a minimum of 10 feet (3048 mm) from any hazardous or noxious contaminant' such as vents, chimneys, plumbing vents, streets, alleys, parking lots and loading docks, except as otherwise specified in this code. Where a source of contaminant is . accordance with Section R311.8 or a stairway in accordance with Section R311.7. #### **R311.5** Construction. R311.5.1 Attachment. Exterior landings, decks, balconies, stairs and similar facilities shall be positively anchored to the primary structure to resist both vertical and lateral forces or shall be designed to be self-supporting. Attachment shall not be accomplished by use of toenails or nails subject to
withdrawal. **R311.6** Hallways. The minimum width of a hallway shall be not less than 3 feet (914 mm). #### R311.7 Stairways. **R311.7.1** Width. Stairways shall not be less than 36 inches (914 mm) in clear width at all points above the permitted handrail height and below the required headroom height. Handrails shall not project more than 4.5 inches (114 mm) on either side of the stairway and the minimum clear width of the stairway at and below the handrail height, including treads and landings, shall not be less than 31 1/2 inches (787 mm) where a handrail is installed on one side and 27 inches (698 mm) where handrails are provided on both sides. Exception: The width of spiral stairways shall be in accordance with Section R311.7.9.1. **R311.7.2 Headroom**. The minimum headroom in all parts of the stairway shall not be less than 6 feet 8 inches (2032 mm) measured vertically from the sloped line adjoining the tread nosing or from the floor surface of the landing or platform on that portion of the stairway. Exception: Where the nosings of treads at the side of a flight extend under the edge of a floor opening through which the stair passes, the floor opening shall be allowed to project horizontally into the required headroom a maximum of 43/4 inches (121 mm). R311.7.3 Walkline. The walkline across winder treads shall be concentric to the curved direction of travel through the turn and located 12 inches (305 mm) from the side where the winders are narrower. The 12-inch (305 mm) dimension shall be measured from the widest point of the clear stair width at the walking surface of the winder. If winders are adjacent within the flight, the point of the widest clear stair width of the adjacent winders shall be used. **R311.7.4 Stair treads and risers**. Stair treads and risers shall meet the requirements of this section. For the purposes of this section all dimensions and dimensioned surfaces shall be exclusive of carpets, rugs or runners. **R311.7.4.1 Riser height**. The maximum riser height shall be 7 ^{3/4} inches (196 mm). The riser shall be measured vertically between leading edges of the adjacent treads. The greatest riser height within any flight of stairs shall not exceed the smallest by more than 3/8 inch (9.5 mm) at rough-in. Top and bottom riser may vary by 3/4 inch at final inspection, not to exceed 7 3/4 of an inch (196mm). **R311.7.4.2 Tread depth.** The minimum tread depth shall be 10 inches (254 mm). The tread depth shall be measured horizontally between the vertical planes of the foremost projection of adjacent treads and at a right angle to the tread's leading edge. The greatest tread depth within any flight of stairs shall not exceed the smallest by more than 3/8 inch (9.5 mm). Consistently shaped winders at the walkline shall be allowed within the same flight of stairs as rectangular treads and do not have to be within 3/8 inch (9.5 mm) of the rectangular tread depth. Winder treads shall have a minimum tread depth of 10 inches (254 mm) measured between the vertical planes of the foremost projection of adjacent treads at the intersections with the walkline. Winder treads shall have a minimum tread depth of 6 inches (152 mm) at any point within the clear width of the stair. Within any flight of stairs, the largest winder tread depth at the walkline shall not exceed the smallest winder tread by more than 3/8 inch (9.5 mm). **R311.7.4.3** Open risers. Open risers are permitted, provided that the opening between treads does not permit the passage of a 4-inch diameter sphere. Exception: The opening between adjacent treads is not limited on stairs with a total rise of 30 inches or less. Profile. The radius of curvature at the nosing shall be no greater than 9/16 inch (14 mm). A nosing not less than 3/4 inch (19 mm) but not more than 11/4 inches (32 mm) shall be provided on stairways with solid risers. The greatest nosing projection shall not exceed the smallest nosing projection by more than 3/8 inch (9.5 mm) between two stories, including the nosing at the level of floors and landings. Beveling of nosings shall not exceed 1/2 inch (12.7 mm). Risers shall be vertical or sloped under the tread above from the underside of the nosing above at an angle not more than 30 degrees (0.51 rad) from the vertical. Open risers are permitted, provided that the opening between treads does not permit the passage of a 4-inch diameter (102 mm) sphere. Exceptions: - 1. A nosing is not required where the tread depth is a minimum of 11 inches (279 mm). - 2. The opening between adjacent treads is not limited on stairs with a total rise of 30 inches (762 mm) or less. **R311.7.4.4** Exterior wood/plastic composite stair I treads. Wood/plastic composite stair treads shall comply with the provisions of Section R31 7.4. R311.7.5 Landings for stairways. There shall be a floor or landing at the top and bottom of each stairway. Exception: A floor or landing is not required at the top of an interior flight of stairs, including stairs in an enclosed garage, provided a door does not swing over the stairs. A flight of stairs shall not have a vertical rise larger than 12 feet (3658 mm) between floor levels or landings. The width of each landing shall not be less than the width of the stairway served. Every landing shall have a minimum dimension of 36 inches (914 mm) measured in the direction of travel. R311.7.6 Stairway walking surface. The walking surface of treads and landings of stairways shall be sloped no steeper than one unit vertical in 48 inches horizontal (2-percent slope). **R311.7.7 Handrails.** Handrails shall be provided on at least one side of each continuous run of treads or flight with four or more risers. **R311.7.7.1 Height**. Handrail height, measured vertically from the sloped plane adjoining the tread nosing, or #### SECTION R312 GUARDS **R312.1** Where required. *Guards* shall be located along open-sided walking surfaces, including stairs, ramps and landings, that are located more than 30 inches (762 mm) measured vertically to the floor or *grade* below at any point within 36 inches (914 mm) horizontally to the edge of the open side. Insect screening shall not be considered as a *guard*. **R312.2 Height.** Required *guards* at open-sided walking surfaces, including stairs, porches, balconies or landings, shall be not less than 36 inches (914 mm) high measured vertically above the adjacent walking surface, adjacent fixed seating or the line connecting the leading edges of the treads. #### **Exceptions:** - 1. Guards on the open sides of stairs shall have a height not less than 34 inches (864 mm) measured vertically from a line connecting the leading edges of the treads. 2. Where the top of the guard also serves as a handrail on the open sides of stairs, the top of the guard shall not be not less than 34 inches (864 mm) and not more than 38 inches (965 mm) measured vertically from a line connecting the leading edges of the treads. - **R312.3 Opening limitations**. Required *guards* shall not have openings from the walking surface to the required *guard height* which allow passage of a sphere 4 inches (102 mm) in diameter. Exceptions: - 1. The triangular openings at the open side of a stair, formed by the riser, tread and bottom rail of a *guard*, shall not allow passage of a sphere 6 inches (153 mm) in diameter. - 2. *Guards* on the open sides of stairs shall not have openings which allow passage of a sphere 43/8 inches (111 mm) in diameter. **R312.4** Exterior wood plastic composite guards. Wood plastic composite *guards* shall comply with the provisions of Section R317.4. #### **SECTION R313** #### AUTOMATIC FIRE SPRINKLER SYSTEMS **R313.1 Townhouse automatic fire sprinkler systems**. An automatic residential fire sprinkler system shall be installed in *townhouses*. **Exception**: An automatic residential fire sprinkler system shall not be required when *additions* or *alterations* are made to existing *townhouses* that do not have an automatic residential fire sprinkler system installed. **R313.1.1 Design and installation**. Automatic residential fire sprinkler systems for *townhouses* shall be designed and installed in accordance with Section P2904. Sections R313.2 and R313.2.1 moved to Appendix R. R313.2 One and two family dwellings automatic fire systems. Effective January 1, 2011, an automatic residential fire sprinkler system shall be installed in one and two family dwellings. Exception: An automatic residential fire sprinkler system shall not be required for additions or alterations to existing buildings that are not already provided with an automatic residential sprinkler system. R313.2.1 Design and installation. Automatic residential fire sprinkler systems shall be designed and installed in accordance with Section P2904 or NFPA 13D. #### SECTION R314 SMOKE ALARMS **R314.1 Smoke detection and notification**. All smoke alarms shall be listed in accordance with UL 21 7 and installed in accordance with the provisions of this code and the household fire warning *equipment* provisions of NFPA 72. # **R314.2 Smoke detection systems**. Household fire alarm systems installed in accordance with NFPA 72 that include smoke alarms, or a combination of smoke detector and audible notification device installed as required by this section for smoke alarms, shall be permitted. The household fire alarm system shall provide the same level of smoke detection and alarm as required by this section for smoke alarms. Where a household fire warning system is installed using a combination of smoke detector and audible notification device(s), it shall become a permanent fixture of the occupancy and owned by the homeowner. The system shall be monitored by an *approved* supervising station and be maintained in accordance with NFPA 72 **Exception**: Where smoke alarms are provided meeting the requirements of Section R314.4. **R314.3 Location**. Smoke alarms shall be installed in the following locations: - 1. In each sleeping room. - 2.
Outside each separate sleeping area in the immediate vicinity of the bedrooms. - 3. On each additional *story*of the *dwelling*, including *basements* and habitable attics but not including crawl spaces and uninhabitable *attics*. In *dwellings* or *dwelling units* with split levels and without an intervening door between the adjacent levels, a smoke alarm installed on the upper level shall suffice for the adjacent lower level provided that the lower level is less than one full *story* below the upper level. When more than one smoke alarm is required to be installed within an individual *dwelling* unit the alarm devices shall be interconnected in such a manner that the actuation of one alarm will activate all of the alarms in the individual unit. # **R314.3.1 Alterations, repairs and additions**. When *alterations*. repairs or *additions* requiring a *permit* occur, or when one or more sleeping rooms are added or created in existing *dwellings*, the individual *dwelling unit* shall be equipped with smoke alarms located as required for new *dwellings*. Exceptions: 1. Work involving the exterior surfaces of *dwellings*, such as the replacement of roofing or siding, or the *addition* or replacement of windows or doors, or the *addition* of a porch or deck, are exempt from the requirements of this section. 2. Installation, *alteration* or repairs of <u>electrical</u>, plumbing or mechanical systems are exempt from the requirements of this section. **R314.4 Power source.** Smoke alarms shall receive their primary power from the building wiring when such wiring is served from a commercial source, and when primary power is interrupted, shall receive power from a battery. Wiring shall be permanent and without a disconnecting switch other than those required for overcurrent protection. Smoke alarms shall be interconnected. #### **Exceptions:** - 1. Smoke alarms shall be permitted to be battery operated when installed in buildings without commercial power. - 2. Interconnection and hard-wiring of smoke alarms in existing areas shall not be required where the *alterations* or repairs do not result in the removal of interior wall or ceiling finishes exposing the structure, unless there is an *attic*, crawl space or *basement* available which could provide access for hard wiring and interconnection without the removal of interior finishes. #### SECTION R315 CARBON MONOXIDE ALARMS **R315.1** Carbon monoxide alarms. For new construction, an approved carbon monoxide alarm shall be installed outside of each separate sleeping area in the immediate vicinity of the bedrooms in *dwelling units* within which fuel-fired *appliances* are installed and in dwelling units that have attached garages. Exception: If a residence with an attached garage has a sealed door between the residence and the garage; and no fuel burning appliances in the residence, then carbon monoxide detection is not required within the residence. **R315.2** Where required in existing dwellings. Where work requiring a *permit* occurs in existing *dwellings* that have attached garages or in existing dwellings within which fuel-fired *appliances* exist, carbon monoxide alarms shall be provided in accordance with Section R315.1. **R315.3 Alarm requirements.** Single station carbon monoxide alarms shall be listed as complying with UL 2034 and shall be installed in accordance with this code and the manufacturer's installation instructions. # **SECTION R316 FOAM PLASTIC** **R316.1 General.** The provisions of this section shall govern the materials, design, application, construction and installation of foam plastic materials. **R316.2** Labeling and identification. Packages and containers of foam plastic insulation and foam plastic insulation components delivered to the job site shall bear the *label* of an *approved agency showing* the manufacturer's name, the product listing, product identification and information sufficient to determine that the end use will comply with the requirements. allowed in Section R316.5 or R316.6, all foam plastic or foam plastic cores used as a component in manufactured assemblies used in building construction shall have a flame spread index of not more than 75 and shall have a smoke-developed index of not more than 450 when tested in the maximum thickness intended for use in accordance with ASTM E 84 or UL 723. Loose-fill type foam plastic insulation shall be tested as board stock for the flame spread index and smoke-developed index. **Exception: Foam** plastic insulation more than 4 inches (102 mm) thick shall have a maximum flame spread index of 75 and a smoke-developed index of 450 where tested at a minimum thickness of 4 inches (102 mm), provided the end use is *approved* in accordance with Section R316.6 using the thickness and density intended for use. R316.4 Thermal barrier. Unless otherwise allowed in Section R316.5 or Section R316.6, foam plastic shall be separated from the interior of a building by an *approved thermal* barrier of minimum 1/2 inch (12.7 mm) gypsum wallboard or an *approved finish* material equivalent to a thermal barrier material that will limit the average temperature rise of the unexposed surface to no more than 250°F (139°C) after 15 minutes of fire exposure complying with the ASTM E 119 or UL 263 standard time temperature curve. The thermal barrier shall be installed in such a manner that it will remain in place for 15 minutes based on NFPA 286 with the acceptance criteria of Section R302.9.4, FM 4880, UL 1040 or UL 1715. **R316.5 Specific requirements.** The following requirements shall apply to these uses of foam plastic unless specifically *approved* in accordance with Section R316.6 or by other sections of the code or the requirements of Sections R316.2 through R316.4 have been met. **R316.5.1 Masonry or concrete construction.** The thermal barrier specified in Section R316.4 is not required in a masonry or concrete wall, floor or roof when the foam plastic insulation is separated from the interior of the building by a minimum I-inch (25 mm) thickness of masonry or concrete. R316.5.2 Roofing. The thermal barrier specified in Section R316.4 is not required when the foam plastic in a roof assembly or under a roof covering is installed in accordance with the code and the manufacturer's installation instructions and is separated from the interior of the building by tongue-and-groove wood planks or wood structural panel sheathing in accordance with Section R803, not less than 15/32 inch (11.9 mm) thick bonded with exterior glue and identified as Exposure 1, with edges supported by blocking or tongue-and-groove joints or an equivalent material. The smoke-developed index for roof applications shall not be limited. **R316.5.3 Attics.** The thermal barrier specified in Section R316.4 is not required where all of the following apply: - 1. Attic access is required by Section R807.1. - 2. The space is entered only for purposes of repairs or maintenance. walls that are designed to break away under flood loads; and - 2. Are constructed with insect screening or open lattice; or - 3. Are designed to break away or collapse without causing collapse, displacement or other structural damage to the elevated portion of the building or supporting foundation system. Such walls, framing and connections shall have a design safe loading resistance of not less than 10 (479 Pa) and no more than 20 pounds per square foot (958 Pa); or - 4. Where wind loading values of this code exceed 20 pounds per square foot (958 Pa), the *construction documents* shall include documentation prepared and sealed by a registered *design professional* that: - 4.1. The walls and partitions below the design flood elevation have been designed to collapse from a water load less than that which would occur during the design flood. - 4.2. The elevated portion of the building and supporting foundation system have been designed to withstand the effects of wind and flood loads acting simultaneously on all building components (structural and nonstructural). Water loading values used shall be those associated with the design flood. Wind loading values shall be those required by this code. #### R322.3.5 Enclosed areas below design flood elevation. Enclosed areas below the design flood elevation shall be used solely for parking of vehicles, building access or storage. #### R322.3.6 Construction documents. The construction documents shall include documentation that is prepared and sealed by a registered *design professional* that the design and methods of construction to be used meet the applicable criteria of this section. #### SECTION R323 STORM SHELTERS **R323.1** General. This section applies to the construction of storm shelters when constructed as separate detached buildings or when constructed as safe rooms within buildings for the purpose of providing safe refuge from storms that produce high winds, such as tornados and hurricanes. In addition to other applicable requirements in this code, storm shelters shall be constructed in accordance with <u>one of the following</u>: ICC/NSSA-500 <u>or FEMA 320 or other equivalent engineered system.</u> cut or drilled after treatment, the treated surface shall be field treated with copper naphthenate, the concentration of which shall contain a minimum of 2 percent copper metal, by repeated brushing, dipping or soaking until the wood absorbs no more preservative. **R402.2** Concrete. Concrete shall have a minimum specified compressive strength of *t*;, as shown in Table R402.2. Concrete subject to moderate or severe weathering as indicated in Table R301.2(1) shall be air entrained as specified in Table R402.2. The maximum weight of fly ash, other pozzolans, silica fume, slag or blended cements that is included in concrete mixtures for garage floor slabs and for exterior porches, carport slabs and steps that will be exposed to deicing chemicals shall not exceed the percentages of the total weight of cementitious materials
specified in Section 4.2.3 of ACI 318. Materials used to produce concrete and testing thereof shall comply with the applicable standards listed in Chapter 3 of ACI 318 or ACI 332. Exception: Interior concrete slabs on grade and enclosed garage slabs are not required to be air entrained. **R402.3** Precast concrete. Precast concrete foundations shall be designed in accordance with Section R404.5 and shall be installed in accordance with the provisions of this code and the manufacturer's installation instructions. **R402.3.1 Precast concrete foundation materials**. Materials used to produce precast concrete foundations shall meet the following requirements. - 1. All concrete used in the manufacture of precast concrete foundations shall have a minimum compressive strength of 5,000 psi (34 470 kPa) at 28 days. Concrete exposed to a freezing and thawing environment shall be air entrained with a minimum total air content of 5 percent. - 2. Structural reinforcing steel shall meet the requirements of ASTM A 615, A 706 or A 996. The minimum yield strength of reinforcing steel shall be 40,000 psi (Grade 40) (276 MPa). Steel reinforcement for precast concrete foundation walls shall have a minimum concrete cover of 3/4 inch (19.1 mm). - 3. Panel-to-panel connections shall be made with Grade II steel fasteners. - 4. The use of nonstructural fibers shall conform to ASTM C 1116. - 5. Grout used for bedding precast foundations placed upon concrete footings shall meet ASTM C 1107. #### SECTION R403 FOOTINGS **R403.1** General. All exterior walls shall be supported on continuous solid or fully grouted masonry or concrete footings, crushed stone footings, wood foundations, or other *approved* structural systems which shall be of sufficient design to accommodate all loads according to Section R301 and to transmit the resulting loads to the soil within the limitations as determined from the character of the soil. Footings shall be supported on undisturbed natural soils or engineered fill. Concrete footing shall be designed and constructed in accordance with the provisions of Section R403 or in accordance with ACI 332. Exception: Temporary buildings and unoccupied buildings not exceeding one story in height and 400 square feet in area shall be exempt from these requirements. R403.1.1 Minimum size. Minimum sizes for concrete and masonry footings shall be as set forth in Table R403.1 and Figure R403.1(1). The footing width, W, shall be based on the load-bearing value of the soil in accordance with Table R401.4.1. Spread footings shall be at least 6 inches (152 mm) in thickness, T. Footing projections, P, shall be at least 2 inches (51 mm) and shall not exceed the thickness of the footing. The size of footings supporting piers and columns shall be based on the tributary load and allowable soil pressure in accordance with Table R401.4.1. Footings for wood foundations shall be in accordance with the details set forth in Section R403.2, and Figures R403.1 (2) and R403.1 (3). TABLE R402.2 MINIMUM SPECIFIED COMPRESSIVE STRENGTH OF CONCRETE | | MINIMUM SPECIFIED COMPRESSIVE STRENGTH [®] (F'c) | | | |---|---|--------------|------------| | | Weathering Potential ^b | | | | TYPE OR LOCATION OF CONCRETE CONSTRUCTION | Negligible | Moderate | Severe | | Basement walls, foundations and other concrete not exposed to the weather | 2,500 | 2,500 | 2,500° | | Basement slabs and interior slabs on grade, except
garage floor slabs | 2,500 | 2,500 | 2,500° | | Basement walls, foundation walls, exterior walls and
other vertical concrete work exposed to the weather | 2,500 | 3,000d | 3,000d | | Porches, carport slabs and steps exposed to the weather,
and garage floor slabs | 2,500 | 3,000d, e, f | 3,500d,e,f | For SI: 1 pound per square inch = 6.895 kPa. - a. Strength at 28 days psi. - b. See Table R301.2(1) for weathering potential. - c. Concrete in these locations that may be subject to freezing and thawing during construction shall be air-entrained concrete in accordance with Footnote d. - d. Concrete shall be air-entrained. Total air content (percent by volume of concrete) shall be not less than 5 percent or more than 7 percent. - e. See Section R402.2 for maximum cementitious materials content. - f. For garage floors with a steel troweled finish, reduction of the total air content (percent by volume of concrete) to not less than 3 percent is permitted if the specified compressive strength of the concrete is increased to not less than 4,000 psi. For SI: 1 inch = 25.4 mm. FIGURE R403.1 (1) CONCRETE AND MASONRY FOUNDATION DETAILS **R403.1.5 Slope**. The top surface of footings shall be level. The bottom surface of footings shall not have a slope exceeding one unit vertical in 10 units horizontal (10-percent slope). Footings shall be stepped where it is necessary to change the elevation of the top surface of the footings or where the slope of the bottom surface of the footings will exceed one unit vertical in ten units horizontal (10-percent slope). **R403.1.6 Foundation anchorage**. Sill plates and walls supported directly on continuous foundations shall be anchored to the foundation in accordance with this section. Wood sole plates at all exterior walls on monolithic slabs, wood sole plates of *braced wall panels* at building interiors on monolithic slabs and all wood sill plates shall be anchored to the foundation with anchor bolts spaced a maximum of 6 feet (1829 mm) on center. Bolts shall be at least 1/2 inch (12.7 mm) in diameter and shall extend a minimum of 7 inches (1 78 mm) into concrete or grouted cells of concrete masonry units. A nut and washer shall be tightened on each anchor bolt. There shall be a minimum of two bolts per plate section with one bolt located not more than 12 inches (305 mm) or less than seven bolt diameters from each end of the plate section. Interior bearing wall sole plates on monolithic slab foundation that are not part of a braced wall panel shall be positively anchored with approved fasteners. Sill plates and sole plates shall be protected against decay and termites where required by Sections R317 and R318. Cold-formed steel framing systems shall be fastened to wood sill plates or anchored directly to the foundation as required in Section R505.3.1 or R603.3.1. #### **Exceptions:** - 1. Foundation anchorage, spaced as required to provide equivalent anchorage to 1/r inch-diameter (12.7 mm) anchor bolts. - 2. Walls 24 inches (610 mm) total length or shorter connecting offset *braced wall panels* shall be anchored to the foundation with a minimum of one anchor bolt located in the center third of the plate section and shall be attached to adjacent *braced wall panels* at corners as shown in Figure R602.10.4.4(1). - 3. Connection of walls 12 inches (305 mm) total length or shorter connecting offset *braced wall panels* to the foundation without anchor bolts shall be permitted. The wall shall be attached to adjacent *braced wall panels* at corners as shown in Figure R602.10.4.4(1). R403.1.6.1 Foundation anchorage in Seismic Design Categories C, Do, D1 and D2• In addition to the requirements of Section R403.1.6, the following requirements shall apply to wood light-frame structures in Seismic Design Categories Do, D1 and D2 and wood light-frame townhouses in Seismic Design Category C. 1. Plate washers conforming to Section R602.11.1 shall be provided for all anchor bolts over the full length of required *braced wall lines* except where *approved* anchor straps are used. Properly sized cut washers shall be permitted for anchor bolts in l - wall lines not containing braced wall panels. - 2. Interior braced wall plates shall have anchor bolts spaced at not more than 6 feet (1829 mm) on center and located within 12 inches (305 mm) of the ends of each plate section when supported on a continuous foundation. - 3. Interior bearing wall sole plates shall have anchor bolts spaced at not more than 6 feet (1829 mm) on center and located within 12 inches (305 mm) of the ends of each plate section when supported on a continuous foundation. - 4. The maximum anchor bolt spacing shall be 4 feet (1219 mm) for buildings over two stories in height. - 5. Stepped cripple walls shall conform to Section R602.11.2. - 6. Where continuous wood foundations in accordance with Section R404.2 are used, the force transfer shall have a capacity equal to or greater than the connections required by Section R602.11.1 or the *braced wall panel* shall be connected to the wood foundations in accordance with the *braced wall panel*-to-floor fastening requirements of Table R602.3(1). - 7. Wood sole plates of braced wall panels at building interiors on monolithic slabs may be anchored using connector(s) with a shear capacity of 2300 pounds and a tensile capacity of 800 pounds over a maximum span of 6 feet. **R403.1.7 Footings on or adjacent to slopes**. The placement of buildings and structures on or adjacent to slopes steeper than one unit vertical in three units horizontal (33.3-percent slope) shall conform to Sections R403.1.7.1 through R403.1.7.4. #### R403.1.7.1 Building clearances from ascending slopes. In general, buildings below slopes shall be set a sufficient distance from the slope to provide protection from slope drainage, erosion and shallow failures. Except as provided in Section R403.1.7.4 and Figure R403.1.7.1, the following criteria will be assumed to provide this protection. Where the existing slope is steeper than one unit vertical in one unit horizontal (100-percent slope), the toe of the slope shall be assumed to be at the intersection of a horizontal plane drawn from the top of the foundation and a plane drawn tangent to the slope at an angle of 45 degrees (0.79 rad) to the horizontal. Where a retaining wall is constructed at the toe of the slope, the height of the slope shall
be measured from the top of the wall to the top of the slope. R403.1.7.2 Footing setback from descending slope surfaces. Footings on or adjacent to slope surfaces shall be founded in material with an embedment and setback from the slope surface sufficient to provide vertical and lateral support for the footing without detrimental settlement. Except as provided for in Section R403.1.7.4 and Figure R403.1.7.1, the following setback is deemed adequate to meet the criteria. Where the slope is steeper than one unit vertical in one unit horizontal (100-percent slope), the required setback shall be measured from an imaginary plane 45 degrees (0.79 rad) to the horizontal, projected upward from the toe of the slope. # R404.1.1.1 Masonry foundation walls. Concrete masonry and clay masonry foundation walls shall be constructed as set forth in Table R404.1.1 (1), R404.1.1 (2), R404.1.1(3) or R404.1.1 (4) and shall also comply with applicable provisions of Sections R606, R607 and R608. In buildings assigned to Seismic Design Categories Do, D1 and D2, concrete masonry and clay masonry foundation walls shall also comply with Section R404.1.4.1. Rubble stone masonry foundation walls shall be constructed in accordance with Sections R404.1.8 and R607.2.2. Rubble stone masonry walls shall not be used in Seismic Design Categories Do, D1 and D2. R404.1.2 Concrete foundation walls. Concrete foundation walls that support light-frame walls shall be designed and constructed in accordance with the provisions of this section, ACI 318, ACI 332 or PCA 100. Concrete foundation walls that support above-grade concrete walls that are within the applicability limits of Section R611.2 shall be designed and constructed in accordance with the provisions of this section, ACI 318, ACI 332 or PCA 100. Concrete foundation walls that support above-grade concrete walls that are not within the applicability limits of Section R611. 2 shall be designed and constructed in accordance with the provisions of ACI 318, ACI 332 or PCA 100. When ACI 318, ACI 332, PCA 100 or the provisions of this section are used to design concrete foundation walls, project drawings, typical details and specifications are not required to bear the seal of the architect or engineer responsible for design, unless otherwise required by the state law of the *jurisdiction* having authority. **R404.1.2.1** Concrete cross-section. Concrete walls constructed in accordance with this code shall comply with the shapes and minimum concrete cross-sectional dimensions required by Table R611.3. Other types of forming systems resulting in concrete walls not in compliance with this section and Table R611.3 shall be designed in accordance with ACI 318. R404.1.2.2 Reinforcement for foundation walls. Concrete foundation walls shall be laterally supported at the top and bottom. Horizontal reinforcement shall be provided in accordance with Table R404.1.2 (1). Vertical reinforcement shall be provided in accordance with Table R404.1.2(2), R404.1.2(3), R404.1.2(4), R404.1.2(5), R404.1.2(6), R404.1.2(7) or R404.1.2(8). Vertical reinforcement for flat basement walls retaining 4 feet (1219 mm) or more of unbalanced backfill is permitted to be determined in accordance with Table R404.1.2 (9). For basement walls supporting above-grade concrete walls, vertical reinforcement shall be the greater of that required by Tables R404.1.2(2) through R404.1.2(8) or by Section R611.6 for the above-grade wall. In buildings assigned to Seismic Design Category Do, D1 or D2, concrete foundation walls shall also comply with Section R404.1.4.2. In all cases concrete and masonry foundation walls or slabs, if placed directly to the footing, are to be attached to its footing with a minimum #3 vertical steel bar imbedded a minimum 12" into both the footing and the foundation wall and placed 6' o.c. and at every corner. #### R404.1.2.2.1 Concrete foundation stem walls supporting # **above-grade concrete walls**. Foundation stem walls that support above-grade concrete walls shall be designed and constructed in accordance with this section. - 1. Stem walls not laterally supported at top. Concrete stem walls that are not monolithic with slabs-on-ground or are not otherwise laterally supported by slabs-on-ground shall comply with this section. Where unbalanced backfill retained by the stem wall is less than or equal to 18 inches (457 mm), the stem wall and above-grade wall it supports shall be provided with vertical reinforcement in accordance with Section R611.6 and Table R611.6(1), R611.6(2) or R611.6(3) for above-grade walls. Where unbalanced backfill retained by the stem wall is greater than 18 inches (457 mm), the stem wall and above-grade wall it supports shall be provided with vertical reinforcement in accordance with Section R611.6 and Table R611.6(4). - 2. Stem walls laterally supported at top. Concrete stem walls that are monolithic with slabs-onground or are otherwise laterally supported by slabs-on-ground shall be vertically reinforced in accordance with Section R611.6 and Table R611.6(1), R611.6(2) or R611.6(3) for above grade walls. Where the unbalanced backfill retained by the stem wall is greater than 18 inches (457 mm), the connection between the stem wall and the slab-on-ground, and the portion of the slab-on-ground providing lateral support for the wall shall be designed in accordance with PCA 100 or in accordance with accepted engineering practice. Where the unbalanced backfill retained by the stem wall is greater than 18 inches (457 mm), the minimum nominal thickness of the wall shall be 6 inches (152 mm). # R404.1.2.2.2 Concrete foundation stem walls supporting light-frame above-grade walls. Concrete foundation stem walls that support light-frame above-grade walls shall be designed and constructed in accordance with this section. 1. Stem walls not laterally supported at top. Concrete stem walls that are not monolithic with slabs-on-ground or are not otherwise laterally supported by slabs-on-ground and retain 48 inches (1219 mm) or less of unbalanced fill. measured from the top of the wall, shall be constructed in accordance with Section R404.1.2. Foundation stem walls that retain more than 48 inches (1219 mm) of unbalanced fill, measured from the top of the wall, shall be designed in accordance with Sections R404.1.3 and R404.4. 2. Stem walls laterally supported at top. Concrete stem walls that are monolithic with slabs-onground or are otherwise laterally supported by slabs-on-ground shall be constructed in accordance with Section R404.1.2. Where the unbalanced backfill retained by the stem wall is greater than 48 inches (1219 mm), the connection between the stem wall and the slab-on- ground, and the portion of the slab-on-ground providing lateral support for the wall shall be designed in accordance with PCA 100 or in accordance with accepted engineering practice. - bonded into the load-bearing masonry wall in accordance with Section R608.1.1 or Section R608.1.1.2. - 4. The maximum height of a 4-inch (102 mm) load-bearing masonry foundation wall supporting wood-frame walls and floors shall not be more than 4 feet (1219 mm). - 5. Anchorage shall be in accordance with Section R403.1.6, Figure R404.1.5(1), or as specified by engineered design accepted by the *building official*. 6. The unbalanced fill for 4-inch (102 mm) foundation walls shall not exceed 24 inches (610 mm) for solid masonry or 12 inches (305 mm) for hollow masonry. - 7. In Seismic Design Categories Do, D1 and D2, prescriptive reinforcement shall be provided in the horizontal and vertical direction. Provide minimum horizontal joint reinforcement of two No.9 gage wires spaced not less than 6 inches (152 mm) or one 1/4 inch (6.4 mm) diameter wire at 10 inches (254 mm) on center vertically. Provide minimum vertical reinforcement of one No. 4 bar at 48 inches (1220 mm) on center horizontally grouted in place. - **R404.1.6** Height above finished grade. Concrete and masonry foundation walls shall extend above the finished *grade* adjacent to the foundation at all points a minimum of 4 inches (102 mm) where masonry veneer is used and a minimum of 6 inches (152 mm) elsewhere. - **R404.1.7 Backfill placement.** Backfill shall not be placed against the wall until the wall has sufficient strength and has been anchored to the floor above, or has been sufficiently braced to prevent damage by the backfill. Exception: Bracing is not required for walls supporting less than 4 feet (1219 mm) of unbalanced backfill. - **R404.1.8 Rubble stone masonry**. Rubble stone masonry foundation walls shall have a minimum thickness of 16 inches (406 mm), shall not support an unbalanced backfill exceeding 8 feet (2438 mm) in height, shall not support a soil pressure greater than 30 pounds per square foot per foot (4.71 *kPa/m*), and shall not be constructed in Seismic Design Categories Do, D1, D2 or townhouses in Seismic Design Category C, as established in Figure R301.2 (2). - **R404.2** Wood foundation walls. Wood foundation walls shall be constructed in accordance with the provisions of Sections R404.2.1 through R404.2.6 and with the details shown in Figures R403.1 (2) and R403.1 (3). - **R404.2.1 Identification**. All load-bearing lumber shall be identified by the grade *mark* of a lumber grading or inspection agency which has been *approved* by an accreditation body that complies with DOC PS 20. In lieu of a grade *mark*, a certificate of inspection issued by a lumber grading or inspection agency meeting the requirements of this section shall be accepted. Wood structural panels shall conform to DOC PS 1 or DOC PS 2 and shall be identified by a grade *mark* or certificate of inspection issued by an *approved agency*. - **R404.2.2 Stud size**. The studs used in foundation walls shall be 2-inch by 6-inch (51 mm by 152 mm) members. When spaced 16 inches (406 mm) on center, a wood species with an Fb value of not less than 1,250 pounds per square inch (8619 kPa) as listed in
AF&PA/NDS shall be used. When spaced 12 inches (305 mm) on center, an Fb of not less than 875 psi (6033 kPa) shall be required. - **R404.2.3 Height of backfill.** For wood foundations that are not designed and installed in accordance with AF&PA PWF, the height of backfill against a foundation wall shall not exceed 4 feet (1219 mm). When the height of fill is more than 12 inches (305 mm) above the interior *grade* of a crawl space or floor of a *basement*, the thickness of the plywood sheathing shall meet the requirements of Table R404.2.3. - **R404.2.4** Backfilling. Wood foundation walls shall not be backfilled until the *basement floor* and first floor have been constructed or the walls have been braced. For crawl space construction, backfill or bracing shall be installed on the interior of the walls prior to placing backfill on the exterior. - **R404.2.5 Drainage and dampproofing.** Wood foundation basements shall be drained and dampproofed in accordance with Sections R405 and R406, respectively. - **R404.2.6 Fastening.** Wood structural panel foundation wall sheathing shall be attached to framing in accordance with Table R602.3(1) and Section R402. 1. 1. - **R404.3** Wood sill plates. Wood sill plates shall be a minimum of 2-inch by 4-inch (51 mm by 102 mm) nominal lumber. Sill plate anchorage shall be in accordance with Sections R403.1.6 and R602.11. - R404.4 Retaining walls. Retaining walls that are not laterally supported at the top and that retain in excess of 24 inches (610 mm) of unbalanced fill shall be designed to ensure stability against overturning, sliding, excessive foundation pressure and water uplift. Retaining walls shall be designed for a safety factor of 1.5 against lateral sliding and overturning. #### 404.5 Precast concrete foundation walls. **R404.5.1 Design.** Precast concrete foundation walls shall be designed in accordance with accepted engineering practice. The design and manufacture of precast concrete foundation wall panels shall comply with the materials requirements of Section R402.3 or ACI 318. The panel design drawings shall be prepared by a registered design professional where required by the statutes of the *jurisdiction* in which the project is to be constructed in accordance with Section RI06.1. **R405.2.3 Drainage system**. In other than Group I soils, a sump shall be provided to drain the porous layer and footings. The sump shall be at least 24 inches (610 mm) in diameter or 20 inches square (0.0129 m2), shall extend at least 24 inches (610 mm) below the bottom of the *basement* floor and shall be capable of positive gravity or mechanical drainage to remove any accumulated water. The drainage system shall discharge into an *approved* sewer system or to daylight. #### SECTION R406 FOUNDATION WATERPROOFING AND DAMPPROOFING #### **R406.1** Concrete and masonry foundation dampproofing. Except where required by Section R406.2 to be waterproofed, foundation walls that retain earth and enclose interior spaces and floors below *grade* shall be dampproofed from the top of the footing to the finished *grade*. Masonry walls shall have not less than 3/8 inch (9.5 mm) portland cement parging applied to the exterior of the wall. The parging shall be dampproofed in accordance with one of the following: - 1. Bituminous coating. - 2. Three pounds per square yard (1.63 kg/m2) of acrylic modified cement. - 3. One-eighth inch (3.2 mm) coat of surface-bonding cement complying with ASTM C 887. - 4. Any material permitted for waterproofing in Section R406.2. - 5. Other *approved* methods or materials. Exception: Parging of unit masonry walls is not required where a material is *approved for* direct application to the masonry. Concrete walls shall be dampproofed by applying anyone of the above listed dampproofing materials or anyone of the waterproofing materials listed in Section R406.2 to the exterior of the wall. #### R406.2 Concrete and masonry foundation waterproofing. In areas where a high water table or other severe soil-water conditions are known to exist, exterior foundation walls that retain earth and enclose interior spaces and floors below *grade* shall be waterproofed from the top of the footing to the finished *grade*. Walls shall be waterproofed in accordance with one of the following: - 1. Two-ply hot-mopped felts. - 2. Fifty five pound (25 kg) roll roofing. - 3. Six-mil (0.15 mm) polyvinyl chloride. - 4. Six-mil (0.15 mm) polyethylene. - 5. Forty-mil (1 mm) polymer-modified asphalt. - 6. Sixty-mil (1.5 mm) flexible polymer cement. - 7. One-eighth inch (3 mm) cement-based, fiber-reinforced, waterproof coating. - 8. Sixty-mil (0.22 mm) solvent-free liquid-applied synthetic rubber. #### 9. Bentonite. **Exception**: Organic-solvent-based products such as hydrocarbons, chlorinated hydrocarbons, ketones and esters shall not be used for ICF walls with expanded polystyrene form material. Use of plastic roofing cements, acrylic coatings, latex coatings, mortars and pargings to seal ICF walls is permitted. Cold-setting asphalt or hot asphalt shall conform to type C of ASTM D 449. Hot asphalt shall be applied at a temperature of less than 200°F (93°C). All joints in membrane waterproofing shall be lapped and sealed with an adhesive compatible with the membrane. # **R406.3 Dampproofing for wood foundations**. Wood foundations enclosing habitable or usable spaces located below *grade* shall be dampproofed in accordance with Sections R406.3.1 through R406.3.4. **R406.3.1 Panel joint sealed.** Plywood panel joints in the foundation walls shall be sealed full length with a caulking compound capable of producing a moisture-proof seal under the conditions of temperature and moisture content at which it will be applied and used. **R406.3.2 Below-grade moisture barrier**. A 6-mil-thick (0.15 mm) polyethylene film shall be applied over the below-grade portion of exterior foundation walls prior to backfilling. Joints in the polyethylene film shall be lapped 6 inches (152 mm) and sealed with adhesive. The top edge of the polyethylene film shall be bonded to the sheathing to form a seal. Film areas at grade level shall be protected from mechanical damage and exposure by a pressure preservatively treated lumber or plywood strip attached to the wall several inches above finish grade level and extending approximately 9 inches (229 mm) below grade. The joint between the strip and the wall shall be caulked full length prior to fastening the strip to the wall. Other coverings appropriate to the architectural treatment may also be used. The polyethylene film shall extend down to the bottom of the wood footing plate but shall not overlap or extend into the gravel or crushed stone footing. **R406.3.3 Porous fill.** The space between the excavation and the foundation wall shall be backfilled with the same material used for footings, up to a height of 1 foot (305 mm) above the footing for well-drained sites, or one-half the total back-fill height for poorly drained sites. The porous fill shall be covered with strips of 30-pound (13.6 kg) asphalt paper or 6-mil (0.15 mm) polyethylene to permit water seepage while avoiding infiltration of fine soils. **R406.3.4 Backfill.** The remainder of the excavated area shall be backfilled with the same type of soil as was removed during the excavation. **R406.4** Precast concrete foundation system dampproofing. Except where required by Section R406.2 to be waterproofed, precast concrete foundation walls enclosing habitable or useable spaces located below *grade* shall be dampproofed in accordance with Section R406.1. #### SECTION R506 CONCRETE FLOORS (ON GROUND) **R506.1** General. Concrete slab-on-ground floors shall be a minimum 3.5 inches (89 mm) thick (for expansive soils, see Section R403.1.8). The specified compressive strength of concrete shall be as set forth in Section R402.2. **R506.2 Site preparation**. The area within the foundation walls shall have all vegetation, top soil and foreign material removed. **R506.2.1 Fill.** Fill material shall be free of vegetation and foreign material. The fill shall be compacted to assure uniform support of the slab, and except where *approved*, the fill depths shall not exceed 24 inches (610 mm) for clean sand or gravel and 8 inches (203 mm) for earth. **R506.2.2 Base.** A 4-inch-thick (102 mm) base course consisting of clean graded sand, gravel, crushed stone or crushed blast-furnace slag passing a 2-inch (51 mm) sieve shall be placed on the prepared subgrade when the slab is below *grade*. Exception: A base course is not required when the concrete slab is installed on well-drained or sand-gravel mixture soils classified as Group I according to the United Soil Classification System in accordance with Table R405.1. **R506.2.3 Vapor retarder.** A 6 mil (0.006 inch; 152 um) polyethylene sheeting, other industry accepted vapor retarder products installed per manufacturer specifications or approved vapor retarder with joints lapped not less than 6 inches (152 mm) shall be placed between the concrete floor slab and the base course or the prepared subgrade where no base course exists. **Exception:** The vapor retarder may be omitted: - 1. From detached garages, utility buildings and other unheated *accessory structures*. - 2. For unheated storage rooms having an area of less than 70 square feet (6.5 m2) and carports. - 3. From driveways, walks, patios and other flatwork not likely to be enclosed and heated at a later date. - 4. Where *approved* by the *building official*, based on local site conditions. **R506.2.4 Reinforcement support.** Where provided in slabs on ground, reinforcement shall be supported to remain in place from the center to upper one third of the slab for the duration of the concrete placement. TABLE R602.3.1 MAXIMUM ALLOWABLE LENGTH OF WOOD WALL STUDS EXPOSED TO WIND SPEEDS OF 100 mph OR LESS IN SEISMIC DESIGN CATEGORIES A, B, C, Do' D_1 and D_2^b ,c | | ON-CENTER SPACING (inches) | | | | | | |
------------------|----------------------------|--------------------------------|-----|-----|--|--|--| | HEIGHT
(feet) | 24 | 16 | 12 | 8 | | | | | | Supporting a roof only | | | | | | | | >10 | 2x4 | 2x4 | 2x4 | 2x4 | | | | | 12 | 2x6 | 2x4 | 2x4 | 2x4 | | | | | 14 | 2x6 | 2x6 | 2x6 | 2x4 | | | | | 16 | 2x6 | 2x6 | 2x6 | 2x4 | | | | | 18 | NAa | 2x6 | 2x6 | 2x6 | | | | | 20 | NAa | NAa | 2x6 | 2x6 | | | | | 24 | NAa | NAa | NAa | 2x6 | | | | | | | Supporting one floor and a roo | f | | | | | | >10 | 2x6 | 2x4 | 2x4 | 2x4 | | | | | 12 | 2x6 | 2x6 | 2x6 | 2x4 | | | | | 14 | 2x6 | 2x6 | 2x6 | 2x6 | | | | | 16 | NAa | 2x6 | 2x6 | 2x6 | | | | | 18 | NAa | 2x6 | 2x6 | 2x6 | | | | | 20 | NAa | NAa | 2x6 | 2x6 | | | | | 24 | NAa | NAa | NAa | 2x6 | | | | | | | Supporting two floors and a ro | of | | | | | | >10 | 2x6 | 2x6 | 2x4 | 2x4 | | | | | 12 | 2x6 | 2x6 | 2x6 | 2x6 | | | | | 14 | 2x6 | 2x6 | 2x6 | 2x6 | | | | | 16 | NAa | NAa | 2x6 | 2x6 | | | | | 18 | NAa | NAa | 2x6 | 2x6 | | | | | 20 | NAa | NAa | NAa | 2x6 | | | | | 22 | NAa | NAa | NAa | NAa | | | | | 24 | NAa | NAa | NAa | NAa | | | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479kPa, (continued) ¹ pound per square inch = 6.895 kPa, 1 mile per hour = 0.447 mls. a. Design required. b Studs to be laterally braced by a minimum ceiling joists, floor joists, or a ledger or beam holding ceiling or floor members.. Applicability of this table assumes the following: Snow load not exceeding 25 psf, 4-not less than 1310 psi determined by multiplying the AF&PA NOS tabular base design value by the repetitive use factor, and by the size factor for all species except southern pine, E not less than 1.6 x 10s psi, tributary dimensions for floors and roofs not exceeding 6 feet, maximum span for floors and roof not exceeding 12 feet, eaves not over 2 feet in dimension and exterior sheathing. Where the conditions are not within these parameters, design is required. c. Utility, standard, stud and No.3 grade lumber of any species are not permitted. #### SECTION R602 WOOD WALL FRAMING **R602.1 Identification.** Load-bearing dimension lumber for studs, plates and headers shall be identified by a grade mark of a lumber grading or inspection agency that has been *approved* by an accreditation body that complies with DOC PS 20. In lieu of a grade mark, a certification of inspection issued by a lumber grading or inspection agency meeting the requirements of this section shall be accepted. **R602.1.1 End-jointed lumber**. *Approved end-jointed* lumber identified by a grade mark conforming to Section R602.1 may be used interchangeably with solid-sawn members of the same species and grade. **R602.1.2 Structural glued laminated timbers**. Glued laminated timbers shall be manufactured and identified as required in ANSI/AITC A190.1 and ASTM D 3737. **R602.1.3 Structural log members.** Stress grading of structural log members of nonrectangular shape, as typically used in log buildings, shall be in accordance with ASTM D 3957. Such structural log members shall be identified by the grade mark of an *approved* lumber grading or inspection agency. In lieu of a grade mark on the material, a certificate of inspection as to species and grade, issued by a lumbergrading or inspection agency meeting the requirements of this section, shall be permitted to be accepted. **R602.2** Grade. Studs shall be a minimum No.3, standard or stud grade lumber. Exception: Bearing studs not supporting floors and nonbearing studs may be utility grade lumber, provided the studs are spaced in accordance with Table R602.3(5). R602.3 Design and construction. Exterior walls of wood-frame construction shall be designed and constructed in accordance with the provisions of this chapter and Figures R602.3(1) and R602.3.(2) or in accordance with AF&PA's NDS. Components of exterior walls shall be fastened in accordance with Tables R602.3(1) through R602.3(4). Structural wall sheathing shall be fastened directly to structural framing members. Exterior wall coverings shall be capable of resisting the wind pressures listed in Table R301.2 (2) adjusted for height and exposure using Table R301.2(3). Wood structural panel sheathing used for exterior walls shall conform to the requirements of Table R602.3(3). Studs shall be continuous from support at the sole plate to a support at the top plate to resist loads perpendicular to the wall. The support shall be a foundation or floor, ceiling or roof diaphragm or shall be designed in accordance with accepted engineering practice. **Exception:** Jack studs, trimmer studs and cripple studs at openings in walls that comply with Tables R502.5(1) and R502.5(2). **R602.3.1 Stud size, height and spacing**. The size, height and spacing of studs shall be in accordance with Table R602.3. (5). 146 #### Exceptions: 1. Utility grade studs shall not be spaced more than 16 inches (406 mm) on center, shall not support more than a roof and ceiling, and shall not exceed 8 feet (2438 mm) in height for exterior walls and load-bearing walls or 10 feet (3048 mm) for interior nonload-bearing walls. 2. Studs more than 10 feet (3048 mm) in height which are in accordance with Table R602.3.1. **R602.3.2 Top plate.** Wood stud walls shall be capped with a double top plate installed to provide overlapping at corners and intersections with bearing partitions. End joints in top plates shall be offset at least 24 inches (610 mm). Joints in plates need not occur over studs. Plates shall be not less than 2-inches (51 mm) nominal thickness and have a width at least equal to the width of the studs. Exception: A single top plate may be installed in stud walls, provided the plate is adequately tied at joints, corners and intersecting walls by a minimum 3-inch-by6-inch by a 0.036-inch-thick (76 mm by 152 mm by 0.914 mm) galvanized steel plate that is nailed to each wall or segment of wall by six 8d nails on each side, provided the rafters or joists are centered over the studs with a tolerance of no more than 1 inch (25 mm). The top plate may be omitted over lintels that are adequately tied to adjacent wall sections with steel plates or equivalent as previously described. **R602.3.3 Bearing studs**. Where joists, trusses or rafters are spaced more than 16 inches (406 mm) on center and the bearing studs below are spaced 24 inches (610 mm) on center, such members shall bear within 5 inches (127 mm) of the studs beneath. #### **Exceptions**: - 1. The top plates are two 2-inch by 6-inch (38 mm by 140 mm) or two 3-inch by 4-inch (64 mmby 89 mm) members. - 2. A third top plate is installed. - 3. Solid blocking equal in size to the studs is installed to reinforce the double top plate. **R602.3.4 Bottom (sole) plate**. Studs shall have full bearing on a nominal 2-by (51 mm) or larger plate or sill having a width at least equal to the width of the studs. **R602.4 Interior load-bearing walls**. Interior load-bearing walls shall be constructed, framed and fireblocked as specified for exterior walls. <u>Table R602.3(5) shall be used to establish stud spacing of walls up to 10 feet (3048 mm) high, and Table R602.3.1shall apply to walls over 10 feet (3048 mm) high.</u> **R602.5** Interior nonbearing walls. Interior nonbearing walls shall be permitted to be constructed with 2-inch-by-3-inch (51 mm by 76 mm) studs spaced 24 inches (610 mm) on center or, when not part of a *braced wall line*, 2-inch-by-4-inch (51 mm by 102 mm) flat studs spaced at 16 inches (406 mm) on center. Interior nonbearing walls shall be capped with at least a single top plate. Interior nonbearing walls shall be fireblocked in accordance with Section R602.8. **R602.10.5** Continuously-sheathed braced wall line using Method CS-SFB (structural fiberboard sheathing). Continuously sheathed *braced wall lines* using structural fiberboard sheathing shall comply with this section. Different bracing methods shall not be permitted within a continuously sheathed *braced wall line*. Other bracing methods prescribed by this code shall be permitted on other *braced wall lines* on the same *story* level or on different *story* levels of the building. R602.10.5.1 Continuously sheathed braced wall line requirements. Continuously-sheathed braced wall lines shall be in accordance with Figure R602.10.4.2 and shall comply with all of the following requirements: 1. Structural fiberboard sheathing shall be applied to all exterior sheathable surfaces of a braced wall line including areas above and below openings. 2. Only full-height or blocked braced wall panels shall be used for calculating the braced wall length in accordance with Tables R602.10.1.2(1) and R602.10.1.2 (2). R602.10.5.2 Braced wall panel length. In a continuously- sheathed structural fiberboard braced wall line, the minimum braced wall panel length shall be in accordance with Table R602.10.5.2. R602.10.5.3 Braced wall panel location and corner construction. A braced wall panel shall be located at each end of a continuously-sheathed braced wall line. A minimum 32-inch (813 mm) structural fiberboard sheathing panel corner return shall be provided at both ends of a continuously-sheathed braced wall line in accordance with Figure R602.10.4.4(1) In lieu of the corner return, a hold-down device with a minimum uplift design value of 800 pounds (3560 N) shall be fastened to the corner stud and to the foundation or framing below in accordance with Figure R602.10.4.4(3). Exception: The first *braced wall panel* shall be permitted to begin 12 feet 6 inches (3810 mm) from each end of the *braced wall line* in Seismic Design Categories A, Band C provided one of the following is satisfied: 1. A minimum 32-inch-Iong (813 mm), full-height structural fiberboard sheathing panel is provided at both sides of a corner constructed in accordance with Figure R602.10.4.4(1) at the *braced wall line* ends in accordance with Figure R602.10.4.4(4), or 2. The *braced wall panel* closest to the corner shall have a
hold-down device with a minimum uplift design value of 800 pounds (3560 N) fastened to the stud at the edge of the *braced wall panel* closest to the corner and to the foundation or framing below in accordance with FigureR602.10.4.4(5). R602.10.5.4 Continuously sheathed braced wall lines. Where a continuously-sheathed *braced wall line* is used in Seismic Design Categories Do, D1 and Dz or regions where the basic wind speed exceeds 100 miles per hour (45 *m/s*), the *braced wall line* shall be designed in accordance with accepted engineering practice and the provisions of the *International Building Code*. Also, all other exterior *braced wall lines* in the same *story shall* be continuously sheathed. **R602.10.6 Braced wall panel connections**. *Braced wall panels* shall be connected to floor framing or foundations as follows: - 1. Where joists are perpendicular to a *braced wall panel* above or below, a rim joist, band joist or blocking shall be provided along the entire length of the *braced wall panel* in accordance with Figure R602.10.6(1). Fastening of top and bottom wall plates to framing, rim joist, band joist *and/or* blocking shall be in accordance with Table R602.3(1). - 2. Where joists are parallel to a *braced wall panel* above or below, a rim joist, end joist or other parallel framing member shall be provided directly above and below the *braced wall panel* in accordance with Figure R602.10.6(2) . Where a parallel framing member cannot be located directly above and below the panel, full-depth blocking at 16 inch (406 mm) spacing shall be provided between the parallel framing members to each side of the *braced wall panel* in accordance with Figure R602.10.6(2). Fastening of blocking and wall plates shall be in accordance with Table R602.3(1) and Figure R602.10.6(2). - 3. Connections of *braced wall panels* to concrete or masonry shall be in accordance with Section R403.1 .6. - 4. Wood sole plates of braced wall panels at building interiors on monolithic slabs may be anchored using connector(s) with a shear capacity of 2300 pounds and a tensile capacity of 800 pounds over a maximum span of 6 feet. # TABLE R602.10.5.2 MINIMUM LENGTH REQUIREMENTS FOR STRUCTURAL FIBERBOARD BRACED WALL PANELS IN A CONTINUOUSLY-SHEATHED WALLa | MINIMUM LENGTH | OF STRUCTURAL FIBERBOARD B | MINIMUM OPENING CLEAR HEIGHT NEXT TO THE | | |----------------|----------------------------|--|--| | 8-foot wall | 9-foot wall | 10-foot wall | STRUCTURAL FIBERBOARD BRACED WALL PANEL (% of wall height) | | 48 | 54 | 60 | 100 | | 32 | 36 | 40 | 85 | | 24 | 27 | 30 | 67 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. Interpolation is permitted. **R703.7.5 Flashing**. Flashing shall be located beneath the first course of masonry above finished ground level above the foundation wall or slab and at other points of support, including structural floors, shelf angles and lintels when masonry veneers are designed in accordance with Section R703.7. See Section R703.8 for additional requirements. **R703.7.6** Weepholes. Weepholes shall be provided in the outside wythe of masonry walls at a maximum spacing of 33 inches (838 mm) on center. Weepholes shall not be less than 3/16 inch (5 mm) in diameter. Weepholes shall be located immediately above the flashing. R703.8 Flashing. *Approved* corrosion-resistant flashing shall be applied shingle-fashion in a manner to prevent entry of water into the wall cavity or penetration of water to the building structural framing components. 6-mil polyethylene sheeting is an approved corrosion- resistant flashing when not exposed to UV rays. Self-adhered membranes used as flashing shall comply with AAMA 711. The flashing shall extend to the surface of the exterior wall finish. *Approved* corrosion-resistant flashings shall be installed at all of the following locations listed in IRC 2009, Section 703.8 Flashing. 1. Exterior window and door openings. Flashing at exterior window and door openings shall extend to the surface of the exterior wall finish or to the water-resistive barrier for subsequent drainage. TABLE R703.7.3.1 ALLOWABLE SPANS FOR LINTELS SUPPORTING MASONRY VENEERa,b,c,d | ı | SIZE OF STEEL ANGLE®, c, d
(Inches) | NO STORY ABOVE | ONE STORY ABOVE | TWO STORIES ABOVE | NO. OF 1/2" OR EQUIVALENT
REINFORCING BARS IN
REINFORCED LINTELb, 4 | |---|--|----------------|-----------------|-------------------|---| | | 3 x 3 x 1/4 | 6'-0" | 4'-6" | 3'-0" | 1 | | | 4 x 3 x 1/4 | 8'-0" | 6'-0" | 4'-6" | 1 | | | 5 x 31/2 x 5/16 | 10'-0" | 8'-0" | 6'-0" | 2 | | | 6 x 31/2 x s/16 | 14'-0" | 9'-6" | 7'-0" | 2 | | | 2-6 x 31/2 x s/16 | 20'-0" | 12'-0" | 9'-6" | 4 | For SI: 1 inch = 25.4 mm, 1 foot =304.8 mm - a. Long leg of the angle shall be placed in a vertical position. - b. Depth of reinforced lintels shall not be less than 8 inches and all cells of hollow masonry lintels shall be grouted solid. Reinforcing bars shall extend not less than 8 inches into the support. - c. Steel members indicated are adequate typical examples; other steel members meeting structural design requirements may be used. - d. Either steel angle or reinforced lintel shall span opening #### **Chapter 8** #### ROOF – CEILING CONSTRUCTION #### SECTION R801 GENERAL **R801.1 Application.** The provisions of this chapter shall control the design and construction of the roof-ceiling system for all buildings. **R801.2 Requirements.** Roof and ceiling construction shall be capable of accommodating all loads imposed according to Section R301 and of transmitting the resulting loads to the supporting structural elements. **R801.3** Roof drainage. In areas where expansive or collapsible soils are known to exist, all *dwellings* shall have a controlled method of water disposal from roofs that will collect and discharge roof drainage to the ground surface at least 5 feet (1524 mm) from foundation walls or to an *approved* drainage system. #### SECTION R802 WOOD ROOF FRAMING **R802.1 Identification.** Load-bearing dimension lumber for rafters, trusses and ceiling joists shall be identified by a grade mark of a lumber grading or inspection agency that has been approved by an accreditation body that complies with DOC PS 20. In lieu of a grade mark, a certificate of inspection issued by a lumber grading or inspection agency meeting the requirements of this section shall be accepted. **R802.1.1 Blocking.** Blocking shall be a minimum of utility grade lumber. **R802.1.2** End-jointed lumber. *Approved end-jointed* lumber identified by a grade mark conforming to Section R802.1 may be used interchangeably with solid-sawn members of the same species and grade. **R802.1.3** Fire-retardant-treated wood. Fire-retardant treated wood (FRTW) is any wood product which, when impregnated with chemicals by a pressure process or other means during manufacture, shall have, when tested in accordance with ASTM E 84, a listed flame spread index of 25 or less and shows no evidence of significant progressive combustion when the test is continued for an additional 20-minute period. In addition, the flame front shall not progress more than 10.5 feet (3200 mm) beyond the center line of the burners at any time during the test. **R802.1.3.1 Pressure process.** For wood products impregnated with chemicals by a pressure process, the process shall be performed in closed vessels under pressures not less than 50 pounds per square inch gauge (psig) (344.7 kPa). **R802.1.3.2** Other means during manufacture. For wood products produced by other means during manufacture the treatment shall be an integral part of the manufacturing process of the wood product. The treatment shall provide permanent protection to all surfaces of the wood product. **R802.1.3.3 Testing.** For wood products produced by other means during manufacture, other than a pressure process, all sides of the wood product shall be tested in accordance with and produce the results required in Section R802.1.3. Testing of only the front and back faces of wood structural panels shall be permitted. **R802.1.3.4 Labeling.** Fire-retardant-treated lumber and wood structural panels shall be *labeled*. The *label* shall contain: - 1. The identification *mark* of an *approved agency* in accordance with Section 1703.5 of the *International Building Code*. - 2. Identification of the treating manufacturer. - 3. The name of the fire-retardant treatment. - 4. The species of wood treated. - 5. Flame spread index and smoke-developed index. - 6. Method of drying after treatment. - 7. Conformance to applicable standards in accordance with Sections R802.1.3.5 through R802.1.3.8. - 8. For FRTW exposed to weather, or a damp or wet location, the words "No increase in the listed classification when subjected to the Standard Rain Test" (ASTM D 2898). **R802.1.3.5 Strength adjustments.** Design values for untreated lumber and wood structural panels as specified in Section R802.1 shall be adjusted for fire-retardant treated wood. Adjustments to design values shall be based upon an *approved* method of investigation which takes into consideration the effects of the anticipated temperature and humidity to which the fire-retardant- treated wood will be subjected, the type of treatment and redrying procedures. R802.1.3.5.1 Wood structural panels. The effect of treatment and the method of redrying after treatment, and exposure to high temperatures and high humidities on the flexure properties of fire-retardant-treated softwood plywood shall be determined in accordance with ASTM D 5516. The test data developed by ASTM D 5516 shall be used to develop adjustment factors, maximum loads and spans, or both for untreated plywood design values in accordance with ASTM D 6305. Each manufacturer shall publish the allowable maximum loads and spans for service
as floor and roof sheathing for their treatment. **R802.1.3.5.2 Lumber.** For each species of wood treated, the effect of the treatment and the method of redrying after treatment and exposure to high temperatures and high humidities on the allowable design properties of fire-retardant-treated lumber shall be determined in accordance with ASTM D 5664. The test data developed by ASTM D 5664 shall be used to develop modification factors for use at or near room temperature and at elevated temperatures and humidity in accordance with ASTM D 6841. Each manufacturer shall publish the modification factors for service at temperatures of not less than 80°F (27°C) and for roof framing. The roof framing modification factors shall take into consideration the climatological location. **R802.1.3.6** Exposure to weather. Where fire-retardant-treated wood is exposed to weather or damp or wet locations, it shall be identified as "Exterior" to indicate there is no increase in the listed flame spread index as defined in Section R802.1.3 when subjected to ASTM D 2898. **R802.1.3.7 Interior applications.** Interior fire-retardanttreated wood shall have a moisture content of not over 28 percent when tested in accordance with ASTM D 3201 procedures at 92 percent relative humidity. Interior fire-retardant-treated wood shall be tested in accordance with Section R802.1.3.5.1 or R802.1.3.5.2. Interior fire-retardant-treated wood designated as Type A shall be tested in accordance with the provisions of this section. R802.1.3.8 Moisture content. Fire-retardant-treated wood shall be dried to a moisture content of 19 percent or less for lumber and 15 percent or less for wood structural panels before use. For wood kiln dried after treatment (KDAT) the kiln temperatures shall not exceed those used in kiln drying the lumber and plywood submitted for the tests described in Section R802.1.3.5.1 for plywood and R802.1.3.5.2 for lumber. **R802.1.4 Structural glued laminated timbers.** Glued laminated timbers shall be manufactured and identified as required in ANSI/AITC A190.1 and ASTM D 3737. **R802.1.5** Structural log **members.** Stress grading of structural log members of nonrectangular shape, as typically used in log buildings, shall be in accordance with ASTM D 3957. Such structural log members shall be identified by the grade mark of an *approved* lumber grading or inspection agency. In lieu of a grade mark on the material, a certificate of inspection as to species and grade issued by a lumber-grading or inspection agency meeting the requirements of this section shall be permitted to be accepted. **R802.2 Design and construction.** The framing details required in Section R802 apply to roofs having a minimum slope of three units vertical in 12 units horizontal (25-percent slope) or greater. Roof-ceilings shall be designed and constructed in accordance with the provisions of this chapter and Figures R606.11 (1), R606.11 (2) and R606.11 (3) or in accordance with *AFPA/NDS*. Components of roof-ceilings shall be fastened in accordance with Table R602.3(1). R802.3 Framing details. Rafters shall be framed to ridge board or to each other with a gusset plate as a tie. Ridge board shall be at least I-inch (25 mm) nominal thickness and not less in depth than the cut end of the rafter. At all valleys and hips there shall be a valley or hip rafter not less than 2-inch (51 mm) nominal thickness and not less in depth than the cut end of the rafter. Hip and valley rafters shall be supported at the ridge by a brace to a bearing partition or be designed to carry and distribute the specific load at that point. Definition of brace includes: 1. a triangular configuration of framing members with a horizontal tie and rafter members, 2. king post or similar. Where the roof pitch is less than three units vertical in 12 units horizontal (25-percent slope), structural members that support rafters and ceiling joists, such as ridge beams, hips and valleys, shall be designed as beams. Exception: The use of a "Blind Valley", also known as a "Farmers Valley" or "California Valley" will be allowed. In this type of valley the main roof is framed as usual, it may or may not be sheathed, and the intersecting roof is framed on top of the main roof. The two valley plates or sleeps lie on top of the main roof rafters or sheathing and provide a nailing base for the jack rafters and ridge board of the intersecting roof. **R802.3.1 Ceiling joist and rafter connections.** Ceiling joists and rafters shall be nailed to each other in accordance with Table R802.5.1 (9), and the rafter shall be nailed to the top wall plate in accordance with Table R602.3(1). Ceiling joists shall be continuous or securely joined in accordance with Table R802.5.1 (9) where they meet over interior partitions and are nailed to adjacent rafters to provide a continuous tie across the building when such joists are parallel to the rafters. Where ceiling joists are not connected to the rafters at the top wall plate, joists connected higher in the attic shall be installed as rafter ties, or rafter ties shall be installed to provide a continuous tie. Where ceiling joists are not parallel to rafters, rafter ties shall be installed. Rafter ties shall be a minimum of 2-inch by 4-inch (51 mm by 102) mm) (nominal), installed in accordance with the connection requirements in Table R802.5.1 (9), or connections of equivalent capacities shall be provided. Where ceiling joists or rafter ties are not provided, the ridge formed by these rafters shall be supported by a wall or girder designed in accordance with accepted engineering practice. Collar ties or ridge straps to resist wind uplift shall be connected in the upper third of the attic space in accordance with Table R602.3(1). Collar ties shall be a minimum of I-inch by 4-inch (25 mm by 102 mm) (nominal), spaced not more than 4 feet (1219 mm) on center. **R802.3.2 Ceiling joists lapped.** Ends of ceiling joists shall be lapped a minimum of 3 inches (76 mm) or butted over bearing partitions or beams and toenailed to the bearing member. When ceiling joists are used to provide resistance to rafter thrust, lapped joists shall be nailed together in accordance with Table R602.3(1) and butted joists shall be tied together in a manner to resist such thrust. **R802.4** Allowable ceiling joist spans. Spans for ceiling joists shall be in accordance with Tables R802.4(1) and R802.4(2). For other *grades and species and for other loading conditions, refer to the AF&PA Span Tables for Joists and Rafters.* **R802.5** Allowable rafter spans. Spans for rafters shall be in accordance with Tables R802.5.1 (1) through R802.5.1 (8). For other grades and species and for other loading conditions, refer to the AF&PA Span Tables for Joists and Rafters. The span of each rafter shall be measured along the horizontal projection of the rafter. **R802.5.1 Purlins.** Installation of purlins to reduce the span of rafters is permitted as shown in Figure R802.5.1. Purlins shall be sized no less than the required size of the rafters that they support. Purlins shall be continuous and shall be supported by 2-inch by 4-inch (51 mm by 102 mm) braces installed to bearing walls at a slope not less than 45 degrees from the horizontal. The braces shall be spaced not more than 4 feet (1219 mm) on center and the unbraced length of braces shall not exceed 8 feet (2438mm). Exception: Braces may be spaced not more than 6 feet (1829 mm) on center if: 1. the purlin brace is 2-inch by 6-inch (51 mm by 153 mm) 2. Purlins shall be sized one nominal size larger than the rafter they support, and 3. unbraced length of braces shall not exceed 8 feet (2438 mm). **R802.6 Bearing.** The ends of each rafter or ceiling joist shall have not less than 11/2 inches (38 mm) of bearing on wood or # Part IV-Energy Conservation CHAPTER 11 ENERGY EFFICIENCY #### SECTION N1101 GENERAL **N1101.1 Scope**. This chapter regulates the energy efficiency for the design and construction of buildings regulated by this code. Exception: Portions of the building envelope that do not enclose *conditioned space*. N1101.2 Compliance. Compliance shall be demonstrated by either meeting the requirements of the *International Energy Conservation Code* or meeting the requirements of this chapter. Climate zones from Figure NII01.2 or Table NII01.2 shall be used in determining the applicable requirements from this chapter. N1101.2.1 Warm humid counties. Warm humid counties are identified in Table N1101.2 by an asterisk. **N1101.3 Identification**. Materials, systems and *equipment* shall be identified in a manner that will allow a determination of compliance with the applicable provisions of this chapter. N1101.4 Building thermal envelope insulation. An R-value identification *mark* shall be applied by the manufacturer to each piece of *building thermal envelope* insulation 12 inches (305 mm) or more wide. Alternately, the insulation installers shall provide a certification listing the type, manufacturer and R-value of insulation installed in each element of the *building thermal envelope*. For blown or sprayed insulation (fiberglass and cellulose), the initial installed thickness, settled thickness, settled R-value, installed density, coverage area and number of bags installed shall be listed on the certification. For sprayed polyurethane foam (SPF) insulation, the installed thickness of the area covered and R-value of installed thickness shall be listed on the certificate. The insulation installer shall sign, date and post the certificate in a conspicuous location on the job site. N1101.4.1 Blown or sprayed roof/ceiling insulation. The thickness of blown in or sprayed roof/ceiling insulation (fiberglass or cellulose) shall be written in inches (mm) on markers that are installed at least one for every 300 ft2 (28 m2) throughout the *attic* space. The markers shall be affIxed to the trusses or joists and marked with the minimum initial installed thickness with
numbers a minimum of 1 inch (25 mm) high. Each marker shall face the *attic* access opening. Spray polyurethane foam thickness and installed R-value shall be listed on the certificate provided by the insulation installer. N1101.4.2 Insulation mark installation. Insulating materials shall be installed such that the manufacturer's R-value *mark* is readily observable upon inspection. N1101.5 Fenestration product rating. V-factors of fenestration products (windows, doors and skylights) shall be determined in accordance with NFRC 100 by an accredited, independent laboratory, and *labeled* and certified by the manufacturer. Products lacking such a *labeled U* factor shall be assigned a default V-factor from Tables NII01.5(1) and N1101.5(2). The solar heat gain coefficient (SHGC) of glazed fenestration products (windows, glazed doors and skylights) shall be determined in accordance with NFRC 200 by an accredited, independent laboratory, and *labeled* and certified by the manufacturer. Products lacking such a *labeled* SHGC shall be assigned a default SHGC from Table NII01.5(3). **N1101.6 Insulation product rating**. The thermal resistance (R-value) of insulation shall be determined in accordance with the CFR Title 16, Part 460, in units of $h \cdot ft2^*$ F/Btu at a mean temperature of 75°F (24°C). **N1101.7 Installation**. All materials, systems and *equipment* shall be installed in accordance with the manufacturer's installation instructions and the provisions of this code. N1101.7.1 Protection of exposed foundation insulation. Insulation applied to the exterior of *basement* walls, crawl space walls, and the perimeter of slab-on-grade floors shall have a rigid, opaque and weather-resistant protective covering to prevent the degradation of the insulation's thermal performance. The protective covering shall cover the exposed exterior insulation and extend a minimum of 6 inches (152 mm) below *grade*. **N1101.8 Above code programs**. The *building official* or other authority having *jurisdiction* shall be permitted to deem a national, state or local energy efficiency program to exceed the energy efficiency required by this chapter. Buildings *approved* in writing by such an energy efficiency program shall be considered in compliance with this chapter. N1101.9 Certificate. A permanent certificate shall be posted on or in the electrical distribution panel. The certificate shall not cover or obstruct the visibility of the circuit directory label, service disconnect label or other required labels. The certificate shall be completed by the builder or registered design professional. The certificate shall list the predominant R values of insulation installed in or on ceiling/roof, walls, foundation (slab, basement wall, crawlspace wall and/or floor) and ducts outside conditioned spaces; U factors for fenestration; and the solar heat gain coefficient (SHGC) of fenestration. Where there is more than one value for each component, the certificate shall list the value covering the largest area. The certificate shall list the types and efficiencies of heating, cooling and service water heating equipment. Where a gas fired unvented room heater, electric furnace and/or baseboard electric heater is installed in the residence, the certificate shall list "gas fired unvented room heater," "electric furnace" or "baseboard electric heater," as appropriate. An efficiency shall not be listed for gas fired unvented room heaters, electric furnaces or electric base board heaters. #### NII02.4 Air leakage. **NII02.4.1 Building thermal envelope.** The *building thermal envelope* shall be durably sealed to limit infiltration. The sealing methods between dissimilar materials shall allow for differential expansion and contraction. The following shall be caulked, gasketed, weather-stripped or otherwise sealed with an air barrier material, suitable film or solid material. - 1. All joints, seams and penetrations. - 2. Site-built windows, doors and skylights. - 3. Openings between window and door assemblies and their respective jambs and framing. - 4. Utility penetrations. - 5. Dropped ceilings or chases adjacent to the thermal envelope. - 6. Knee walls. - 7. Walls and ceilings separating the garage from *conditioned spaces*. - 8. Behind tubs and showers on exterior walls. - 9. Common walls between dwelling units. - 10. Attic access openings. - 11. Rim joists junction. - 12. Other sources of infiltration. **NII02.4.2 Air sealing and insulation.** Building envelope air tightness and insulation installation shall be demonstrated to comply with one of the following options given by Section NII02.4.2.1 or NII02.4.2.2. **NH02.4.2.1 Testing option.** Tested air leakage is less than 7 ACH when tested with a blower door at a pressure of 50 pascals (0.007 psi). Testing shall occur after rough in and after installation of penetrations of the building envelope, including penetrations for utilities, plumbing, electrical, ventilation and combustion appliances. During testing: - 1. Exterior windows and doors, fireplace and stove doors shall be closed, but not sealed; - 2. Dampers shall be closed, but not sealed; including exhaust, intake, makeup air, back draft, and flue dampers; - 3. Interior doors shall be open; - 4. Exterior openings for continuous ventilation systems and heat recovery ventilators shall be closed and sealed; - 5. Heating and cooling system(s) shall be turned off; - 6. HVAC ducts shall not be sealed; and - 7. Supply and return registers shall not be sealed. **NII02.4.2.2 Visual inspection option.** The items listed in Table NII02.4.2, applicable to the method of construction, are field verified. Where required by the code official, an *approved party* independent from the installer of the insulation , shall inspect the air barrier and insulation. **NII02.4.3 Fireplaces.** New wood-burning fireplaces shall have gasketed doors and outdoor combustion air. **NII02.4.4 Fenestration air leakage.** Windows, skylights and sliding glass doors shall have an air infiltration rate of no more than 0.3 cubic foot per minute per square foot [1.5(L/s)/m2], and swinging doors no more than 0.5 cubic foot per minute per square foot [2.5 (Lis)1m2], when tested according to NFRC 400 or AAMA/WDMA/CSA 10 IILS. 21 A440 by an accredited, independent laboratory, and listed and labeled by the manufacturer. Exception: Site-built windows, skylights and doors. NII02.4.5 Recessed lighting. Recessed luminaires installed in the *building thermal envelope* shall be sealed to limit air leakage between conditioned and unconditioned spaces. All recessed luminaires shall be IC-rated and *labeled as* meeting ASTM E 283 when tested at 1.57 psi (75 Pa) pressure differential with no more than 2.0 cfm (0.944 *Lis*) of air movement from the *conditioned space* to the ceiling cavity. All recessed luminaires shall be sealed with a gasket or caulk between then housing and the interior wall or ceiling covering. #### SECTION N1103 SYSTEMS **NII03.1 Controls.** At least one thermostat shall be installed for each separate heating and cooling system. NH03.1.1 Programmable thermostat. Where the primary heating system is a forced air furnace, at least one thermostat per dwelling unit shall be capable of controlling the heating and cooling system on a daily schedule to maintain different temperature set points at different times of the day. This thermostat shall include the capability to set back or temporarily operate the system to maintain zone temperatures down to 55°F (13°C) or up to 85°F (29°C). The thermostat shall initially be programmed with a heating temperature set point no higher than 70°F (21°C) and a cooling temperature set point no lower than 78°F (26°C). NII03.1.2 Heat pump supplementary heat. Heat pumps having supplementary electric-resistance heat shall have controls that, except during defrost, prevent supplemental heat operation when the heat pump compressor can meet the heating load. #### NII03.2 Ducts. **NII03.2.1 Insulation.** Supply ducts in attics shall be insulated to a minimum of R-8. All other ducts shall be insulated to a minimum of R-6. **Exception:** Ducts or portions thereof located completely inside the *building thermal envelope*. **NII03.2.2 Sealing.** Ducts, air handlers, filter boxes and building cavities used as ducts shall be sealed. Joints and seams shall comply with Section M1601.4. Duct tightness shall be verified by either for the following: Exception: Visual inspection may be used instead of the roughin and post construction test. 1. Post-construction test: Leakage to outdoors shall be less than or equal to 8 cfm (3.78 *Lis*) per 100 ft2 (9.29 NII03.6 Equipment sizing. Heating and cooling *equipment* shall be sized as specified in Section M1401.3. NII03.7 Snow melt system controls. Snow- and ice-melting systems supplied through energy service to the building shall include automatic controls capable of shutting off the system when the pavement temperature is above 50°F (10°C) and no precipitation is falling and an automatic or manual control that will allow shutoff when the outdoor temperature is above 40°F (5°C). **NII03.8 Pools.** Pools shall be provided with energy conserving measures in accordance with Sections N1103.8.1 through N1103.8.3. **NII03.8.1 Pool heaters.** All pool heaters shall be equipped with a *readily accessible* on-off switch to allow shutting off the heater without adjusting the thermostat setting. Pool heaters fired by natural gas or LPG shall not have continuOusly burning pilot lights. **NII03.8.2 Time switches.** Time switches that can automatically turn off and on heaters and pumps according to a preset schedule shall be installed on swimming pool heaters and pumps. #### **Exceptions:** - 1. Where public health standards require 24-hour pump operation. - 2. Where pumps are required to operate solar- and waste-heat-recovery pool heating systems. NII03.8.3 Pool covers. Heated pools shall be equipped with a vapor
retardant pool cover on or at the water surface. Pools heated to more than 90°F (32°C) shall have a pool cover with a minimum insulation value of R-12. #### SECTION N1104 LIGHTING SYSTEMS **NII04.1 Lighting equipment.** A minimum of 50 percent of the lamps in permanently installed lighting fixtures shall be *high-efficacy lamps*. **Exception:** Can or recessed lights are exempt from this section of the code # CHAPTER 13 GENERAL MECHANICAL SYSTEM REQUIREMENTS #### SECTION M1301 GENERAL M1301.1 Scope. The provisions of this chapter shall govern the installation of mechanical systems not specifically covered in other chapters applicable to mechanical systems. Installations of mechanical appliances, equipment and systems not addressed by this code shall comply with the applicable provisions of the International Mechanical Code and the International Fuel Gas Code. **M1301.1.1 Flood-resistant installation**. In areas prone to flooding as established by Table R301.2(1), mechanical *appliances, equipment* and systems shall be located or installed in accordance with Section R322.1.6. #### SECTION M1302 APPROVAL M1302.1 Listed and labeled. Appliances regulated by this code shall be *listed* and *labeled* for the application in which they are installed and used, unless otherwise *approved* in accordance with Section RI04.11 #### SECTION M1303 LABELING OF APPLIANCES M1303.1 Label information. A permanent factory-applied nameplate(s) shall be affixed to *appliances* on which shall appear, in legible lettering, the manufacturer's name or trademark, the model number, a serial number and the seal or *mark* of the testing agency. A *label* shall also include the following: - 1. Electrical *appliances*. Electrical rating in volts, amperes and motor phase; identification of individual electrical components in volts, amperes or watts and motor phase; and in Btu/h (W) output and required clearances. - 2. Absorption units. Hourly rating in Btu/h (W), minimum hourly rating for units having step or automatic modulating controls, type of fuel, type of refrigerant, cooling capacity in Btu/h (W) and required clearances. - 3. Fuel-burning units. Hourly rating in Btu/h (W), type of fuel *approved* for use with the *appliance* and required clearances. - 4. Electric comfort heating *appliances*. Name and trademark of the manufacturer; the model number or equivalent; the electric rating in volts, amperes and phase; Btu/h (W) output rating; individual marking for each electrical component in amperes or watts, volts and phase; required clearances from combustibles and a seal indicating approval of the *appliance* by an *approved agency*. - 5. Maintenance instructions. Required regular maintenance actions and title or publication number for the operation and maintenance manual for that particular model and type of product. #### SECTION M1304 TYPE OF FUEL M1304.1 Fuel types. Fuel-fired *appliances* shall be designed for use with the type of fuel to which they will be connected and the altitude at which they are installed. *Appliances* that comprise parts of the building mechanical system shall not be converted for the use of a different fuel, except where *approved* and converted in accordance with the manufacturer's instructions. The fuel input rate shall not be increased or decreased beyond the limit rating for the altitude at which the *appliance* is installed. #### SECTION M1305 APPLIANCE ACCESS M1305.1 Appliance access for inspection service, repair and replacement. Appliances shall be accessible for inspection, service, repair and replacement without removing permanent construction, other appliances, or any other piping or ducts not connected to the appliance being inspected, serviced, repaired or replaced. A level working space at least 30 inches deep and 30 inches wide (762 mm by 762 mm) and at least the height of the front of the appliance shall be provided in front of the control side to service an appliance. Installation of room heaters shall be permitted with at least an 18-inch (457 mm) working space. A platform shall not be required for room heaters. M1305.1.1 Furnaces and air handlers. Furnaces and air handlers within compartments or alcoves shall have a minimum working space clearance of 3 inches (76 mm) along the sides, back and top with a total width of the enclosing space being at least 12 inches (305 mm) wider than the furnace or air handler. Furnaces having a firebox open to the atmosphere shall have at least a 6-inch (152 mm) working space along the front combustion chamber side. Combustion air openings at the rear or side of the compartment shall comply with the requirements of Chapter 17. **Exception**: This section shall not apply to replacement *appliances* installed in existing compartments and alcoves where the working space clearances are in accordance with the *equipment* or *appliance* manufacturer's installation instructions. M1305.1.2 Appliances in rooms. Appliances installed in a compartment, alcove, basement or similar space shall be accessed by an opening or door and an unobstructed passageway measuring not less than 24 inches (610 mm) wide and large enough to allow removal of the largest appliance in the space, provided there is a level service space of not less than 30 inches (762 mm) deep and the height of the appliance, but not less than 30 inches (762 mm), at the front or service side of the appliance with the door open. M1305.1.3 Appliances in attics. Attics containing appliances shall be provided with an opening and a clear and unobstructed passageway large enough to allow removal of the largest *appliance*, but not less than 30 inches (762 mm) high and 22 inches (559 mm) wide and not more than 20 feet (6096 mm) long measured along the centerline of the passageway from the opening to the *appliance*. The passageway shall have continuous solid flooring in accordance with Chapter 5 not less than 24 inches (610 mm) wide. A level service space at least 30 inches (762 mm) deep and 30 inches (762 mm) wide shall be present along all sides of the *appliance* where access is required. The clear access opening dimensions shall be a minimum of 20 inches by 30 inches (508 mm by 762 mm), and large enough to allow removal of the largest appliance. #### **Exceptions:** - 1. The passageway and level service space are not required where the *appliance* can be serviced and removed through the required opening. - 2. Where the passageway is unobstructed and not less than 6 feet (1829 mm) high and 22 inches (559 mm) wide for its entire length, or where not more than 20 feet length of the passageway is a minimum 30 inches high and 22 inches wide, the entire passageway shall be not greater than 50 feet in length. the passageway shall be not more than 50 feet (15 250 mm) long. - MI305.1.3.1 Electrical requirements. A luminaire controlled by a switch located at the required passageway opening and a receptacle outlet shall be installed at or near the *appliance* location in accordance with Chapter 39 MI305.1.4 Appliances under floors. Underfloor spaces containing appliances shall be provided with an unobstructed passageway large enough to remove the largest appliance, but not less than 30 inches (762 mm) high and 22 inches (559 mm) wide, nor more than 20 feet (6096 mm) long measured along the centerline of the passageway from the opening to the appliance. A level service space at least 30 inches (762 mm) deep and 30 inches (762 mm)wide shall be present at the front or service side of the appliance. If the depth of the passageway or the service space exceeds 12 inches (305 mm) below the adjoining grade, the walls of the passageway shall be lined with concrete or masonry extending 4 inches (102 mm) above the adjoining grade in accordance with Chapter 4. The rough-framed access opening dimensions shall be a minimum of 22 inches by 30 inches (559 mm by 762 mm), and large enough to remove the largest appliance. #### **Exceptions:** - 1. The passageway is not required where the level service space is present when the access is open, and the *appliance* can be serviced and removed through the required opening. - 2. Where the passageway is unobstructed and not less than 6 feet high (1929 mm) and 22 inches (559 mm) wide for its entire length, the passageway shall not be limited in length. MI305.1.4.1 Ground clearance. Equipment and appliances supported from the ground shall be level and firmly supported on a concrete slab or other *approved* material extending not less than 3 inches (76 mm) above the adjoining ground. Such support shall be in accordance with the manufacturer's installation instructions. *Appliances* suspended from the floor shall have a clearance of not less than 6 inches (152 mm) from the ground. MI305.1.4.2 Excavations. Excavations for *appliance* installations shall extend to a depth of 6 inches (152 mm) below the *appliance* and 12 inches (305 mm) on all sides, except that the control side shall have a clearance of 30 inches (762 mm). MI305.1.4.3 Electrical requirements. A luminaire controlled by a switch located at the required passageway opening and a receptacle outlet shall be installed at or near the *appliance* location in accordance with Chapter 39. # SECTION M1306 CLEARANCES FROM COMBUSTIBLE CONSTRUCTION M1306.1 Appliance clearance. *Appliances* shall be installed with the clearances from unprotected combustible materials as indicated on the *appliance label* and in the manufacturer's installation instructions. M1306.2 Clearance reduction. Reduction of clearances shall be in accordance with the *appliance* manufacturer's instructions and Table MI306.2. Forms of protection with ventilated air space shall conform to the following requirements: - 1. Not less than I-inch (25 mm) air space shall be provided between the protection and combustible wall surface. - 2. Air circulation shall be provided by having edges of the wall protection open at least 1 inch (25 mm). - 3. If the wall protection is mounted on a
single flat wall away from corners, air circulation shall be provided by having the bottom and top edges, or the side and top edges open at least 1 inch (25 mm). - 4. Wall protection covering two walls in a corner shall be open at the bottom and top edges at least 1 inch (25 mm). MI306.2.1 Solid-fuel appliances. Table M1306.2 shall not be used to reduce the clearance required for solid-fuel *appliances* listed for installation with minimum clearances of 12 inches (305 mm) or less. For *appliances listed* for installation with minimum clearances greater than 12 inches (305 mm), Table M1306.2 shall not be used to reduce the clearance to less than 12 inches (305 mm). ### SECTION M1307 APPLIANCE INSTALLATION **M1307.1 General.** Installation of *appliances* shall conform to the conditions of their *listing* and *label* and the manufacturer's installation instructions. The manufacturer's operating and installation instructions shall remain attached to the *appliance*. #### CHAPTER 15 EXHAUST SYSTEMS #### SECTION M1501 GENERAL **M1501.1 Outdoor discharge.** The air removed by every mechanical exhaust system shall be discharged to the outdoors. Air shall not be exhausted into an *attic*, soffit, ridge vent or crawl space. **Exception:** Whole-house *ventilation-type attic* fans that discharge into the *attic* space of *dwelling units* having private *attics* shall be permitted. #### SECTION M1502 CLOTHES DRYER EXHAUST **M1502.1 General.** Clothes dryers shall be exhausted in accordance with the manufacturer's instructions. M1502.2 Independent exhaust systems. Dryer exhaust systems shall be independent of all other systems and shall convey the moisture to the outdoors. **Exception:** This section shall not apply to *listed* and *labeled* condensing (ductless) clothes dryers. M1502.3 Duct termination. Exhaust duct shall terminate on the outside of the building. Exhaust duct terminations shall be in accordance with the dryer manufacturer's installation instructions. If the manufacturer's instructions do not specify a termination location, the exhaust duct shall terminate not less than 3 feet (914 mm) in any direction from openings into buildings. Exhaust duct terminations shall be equipped with a backdraft damper. Additionally, exhaust shall not terminate within 3 feet (914 mm) of condensing units. Screens shall not be installed at the duct termination. M1502.4 Dryer exhaust ducts. Dryer exhaust ducts shall conform to the requirements of Sections M1502.4.1 through M1502.4.6. M1502.4.1 Material and size. Exhaust ducts shall have a smooth interior finish and shall be constructed of metal a minimum 0.016-inch (0.4 mm) thick. The exhaust duct size shall be 4 inches (102 mm) nominal in diameter. Exception: Schedule 40 PVC pipe may be used if the installation complies with all of the following: i.The duct shall be installed under a concrete slab poured on grade and arranged to drain to the building exterior. ii. The underfloor trench in which the duct is installed shall be completely backfilled with sand or gravel. iii. The PVC duct shall extend not greater than 1 inch above the indoor concrete floor surface. iv.The PVC duct shall extend not greater that 1 inch above grade outside of the building. v. The PVC ducts shall be solvent cemented M1502.4.2 Duct installation. Exhaust ducts shall be supported at 4 foot (1219 mm) intervals and secured in place. The insert end of the duct shall extend into the adjoining duct or fitting in the direction of airflow. Ducts shall not be joined with screws or similar fasteners that protrude into the inside of the duct. M1502.4.3 Transition duct. Transition ducts used to connect the dryer to the exhaust *duct system* shall be a single length that is *listed* and *labeled* in accordance with UL 2158A. Transition ducts shall be a maximum of 8 feet (2438 mm) in length. Transition ducts shall not be concealed within construction. M1502.4.4 Duct length. The maximum allowable exhaust duct length shall be determined by one of the methods specified in Section M1502.4.4.1 or M1502.4.4.2. M1502.4.4.1 Specified length. The maximum length of the exhaust duct shall be 25 feet (7620 mm) from the connection to the transition duct from the dryer to the outlet terminal. Where fittings are used, the maximum length of the exhaust duct shall be reduced in accordance with Table M1502.4.4.1. M1502.4.4.2 Manufacturer's instructions. The size and maximum length of the exhaust duct shall be determined by the dryer manufacturer's installation instructions. The code official shall be provided with a copy of the installation instructions for the make and model of the dryer at the concealment inspection. In the absence of fitting equivalent length calculations from the clothes dryer manufacturer, Table M1502.4.4.1 shall be used. M1502.4.5 Length identification. Where the exhaust duct is concealed within the building construction, the equivalent length of the exhaust duct shall be identified on a permanent label or tag. The label or tag shall be located within 6 feet (1829 mm) of the exhaust duct connection. TABLE M1502.4.4.1 DRYER EXHAUST DUCT FITTING EQUIVALENT LENGTH | DRYER EXHAUST DUCT FITTING TYPE | EQUIVALENT LENGTH | |---------------------------------------|-------------------| | 4 inch radius mitered 45 degree elbow | 2 feet 6 inches | | 4 inch radius mitered 90 degree elbow | 5 feet | | 6 inch radius smooth 45 degree elbow | l foot | | 6 inch radius smooth 90 degree elbow | l foot 9 inches | | 8 inch radius smooth 45 degree elbow | l foot | | 8 inch radius smooth 90 degree elbow | l foot 7 inches | | 10 inch radius smooth 45 degree elbow | 9 inches | | 10 inch radius smooth 90 degree elbow | l foot 6 inches | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 degree = 0.0175 rad. as specified in Section G2445.6 and has an input rating not greater than 10,000 *Btu/h* (2.93 kW). The bedroom shall meet the required volume criteria of Section G2407.5. 5. The *appliance* is installed in a room or space that opens only into a bedroom or bathroom, and such room or space is used for no other purpose and is provided with a solid weather-stripped door equipped with an *approved* self-closing device. All *combustion air* shall be taken directly from the outdoors in accordance with Section G2407.6. **G2406.3** (303.6) **Outdoor locations**. *Appliances* installed in outdoor locations shall be either listed for outdoor installation or provided with <u>approved</u> protection from outdoor environmental factors that influence the operability, durability and safety of the *appliance*. SECTION G2407 (304) COMBUSTION, VENTILATION AND DILUTION AIR **G2407.1** (304.1) General. Air for *combustion*, ventilation and dilution of *flue gases* for *appliances* installed in buildings shall be provided by application of one of the methods prescribed in Sections G2407.5 through G2407.9. Where the requirements of Section G2407.5 are not met, outdoor air shall be introduced in accordance with one of the methods prescribed in Sections G2407.6 through G2407.9. *Direct-vent appliances*, gas *appliances* of other than *natural draft* design and vented gas *appliances* other than Category I shall be provided with *combustion*, ventilation and *dilution air* in accordance with the *appliance* manufacturer's instructions. **Exception:** *Type* 1 *clothes dryers* that are provided with *makeup air* in accordance with Section G2439.4. **G2407.2** (**304.2**) **Appliance location**. *Appliances* shall be located so as not to interfere with proper circulation of *combustion*, ventilation and *dilution air*. **G2407.3** (304.3) **Draft hood/regulator location**. Where used, a *draft hood* or a *barometric draft regulator* shall be installed in the same room or enclosure as the *appliance* served so as to prevent any difference in pressure between the hood or *regulator* and the *combustion air* supply. **IG2407.4** (304.4) Makeup air provisions. Where exhaust fans, *clothes dryers* and kitchen ventilation systems interfere with the operation of *appliances*, *makeup air* shall be provided. G2407.5 (304.5) Indoor combustion air. The required volume of indoor air shall be determined in accordance with Section G2407.5.1 or G2407.5.2, except that where the air infiltration rate is known to be less than 0.40 air changes per hour (ACH), Section G2407.5.2 shall be used. The total required volume shall be the sum of the required volume calculated for all *appliances* located within the space. Rooms communicating directly with the space in which the *appliances* are installed through openings not furnished with doors, and through combustion air openings sized and located in accordance with Section G2407.5.3, are considered to be part of the required volume. **G2407.5.1** (304.5.1) Standard method. The minimum required volume shall be 50 cubic feet per 1,000 *Btu/h* (4.8 m3/kW). #### G2407.5.2 (304.5.2) Known air-infiltration-rate method. Where the air infiltration rate of a structure is known, the minimum required volume shall be determined as follows: For *appliances* other than fan assisted, calculate volume using Equation 24-1. $$R_{\text{equie}} \cdot \frac{d \cdot I}{\text{vo umeother}} > \frac{21 \text{ ft }_3}{4 CH} \cdot 1,000 \text{B tu/hr}$$ (Equation 24-1) For fan-assisted appliances, calculate volume using Equation 24-2. Required Volumeter > $$\frac{15 \text{ ft }_3}{4CH} \left(\frac{I_{\text{fin}}}{1.000 \text{Btu/hr}} \text{J} \right)$$ (Equation 24-2) where: lather - All appliances other than fan assisted (input in Btu/h). I_{to} = Fan-assisted appliance (input in Btu/h). ACH- Air change per hour (percent of volume of space exchanged per hour, expressed as a decimal). For purposes of this calculation, an infiltration rate greater than 0.60 ACH shall not be used in Equations 24-1 and 24-2. **G2407.5.3** (304.5.3) Indoor opening size and location. Openings used to connect indoor spaces shall be sized and located in accordance with Sections
G2407.5.3.1 and G2407.5.3.2 (see Figure G2407.5.3). **G2407.5.3.1** (304.5.3.1) Combining spaces on the same story. Each opening shall have a minimum free area of 1 square inch per 1,000 *Btu/h* (2,200 mm2/kW) of the total input rating of all *appliances* in the space, but not less than 100 square inches (0.06 m2). One opening shall commence within 12 inches (305 mm) of the top and one opening shall commence within 12 inches (305 mm) of the bottom of the enclosure. The minimum dimension of air openings shall be not less than 3 inches (76 mm). **G2407.5.3.2** (304.5.3.2) Combining spaces in different stories. The volumes of spaces in different stories shall be considered as communicating spaces where such spaces are connected by one or more openings in doors or floors having a total minimum free area of 2 square inches per 1,000 *Btu/h* (4402 mm2/kW) of total input rating of all *appliances*. **G2407.6** (304.6) Outdoor combustion air. Outdoor *combustion* air shall be provided through opening(s) to the outdoors in accordance with Section G2407.6.1 or G2407.6.2. The minimum dimension of air openings shall be not less than 3 inches (76 mm). **G2407.6.1** (304.6.1) Two-permanent-openings method. Two permanent openings, one commencing within 12 inches (305 mm) of the top and one commencing within 12 inches products of *combustion*, are present, means for the disposal of such fumes or gases shall be provided. Such fumes or gases include carbon monoxide, hydrogen sulfide, ammonia, chlorine and halogenated hydrocarbons. In barbershops, beauty shops and other facilities where chemicals that generate corrosive or flammable products, such as aerosol sprays, are routinely used, nondirect vent-type *appliances* shall be located in a mechanical room separated or partitioned off from other areas with provisions for *combustion air* and *dilution air* from the outdoors. *Direct-vent appliances* shall be installed in accordance with the *appliance* manufacturer's installation instructions. #### SECTION G2408 (305) INSTALLATION resistant. G2408.1 (305.1) General. Equipment and appliances shall be installed as required by the terms of their approval, in accordance with the conditions of listing, the manufacturer's instructions and this *code*. Manufacturers' installation instructions shall be available on the job site at the time of inspection. Where a *code* provision is less restrictive than the conditions of the listing of the *equipment* or *appliance* or the manufacturer's installation instructions, the conditions of the listing and the manufacturer's installation instructions shall apply. Unlisted *appliances approved* in accordance with Section G2404.3 shall be limited to uses recommended by the manufacturer and shall be installed in accordance with the manufacturer's instructions, the provisions of this *code* and the requirements determined by the *code official*. G2408.2 (305.3) Elevation of ignition source. Equipment and appliances having an ignition source shall be elevated such that the source of ignition is not less than 18 inches (457 mm) above the floor surface on which the equipment or appliance rest in hazardous locations and public garages, private garages, repair garages, motor fuel-dispensing facilities and parking garages. For the purpose of this section, rooms or spaces that are not part of the living space of a dwelling unit and that communicate directly with a private garage through openings shall be considered to be part of the private garage. Exception: Elevation of the ignition source is not required for appliances that are listed as flammable vapor ignition #### G2408.2.1 (305.3.1) Installation in residential garages. In residential garages where *appliances* are installed in a separate, enclosed space having access only from outside of the garage, such *appliances* shall be permitted to be installed at floor level, provided that the required *combustion air* is taken from the exterior of the garage. **G2408.3** (305.5) **Private garages.** *Appliances* located in private garages shall be installed with a minimum *clearance* of 6 feet (1829 mm) above the floor. **Exception**: The requirements of this section shall not apply where the *appliances* are protected from motor vehicle impact and installed in accordance with Section G2408.2. **G2408.4** (305.7) Clearances from grade. *Equipment* and *appliances* installed at grade level shall be supported on a level concrete slab or other *approved* material extending not less than 3 inches (76 mm) above adjoining grade or shall be suspended not less than 6 inches (152 mm) above adjoining grade. Such supports shall be installed in accordance with the manufacturer's installation instructions. #### G2408.5 (305.8) Clearances to combustible construction. Heat-producing *equipment and appliances* shall be installed to maintain the required clearances to combustible construction as specified in the listing and manufacturer's instructions. Such *clearances* shall be reduced only in accordance with Section G2409. *Clearances* to combustibles shall include such considerations as door swing, drawer pull, overhead projections or shelving and window swing. Devices, such as door stops or limits and closers, shall not be used to provide the required *clearances*. G2408.6 (305.12) Avoid strain on gas piping. *Appliances* shall be supported and connected to the *piping so* as not to exert undue strain on the connections. #### SECTION G2409 (308) CLEARANCE REDUCTION **G2409.1** (308.1) **Scope.** This section shall govern the reduction in required *clearances* to combustible materials and combustible assemblies for *chimneys*, vents, *appliances*, devices and *equipment*. G2409.2 (308.2) Reduction table. The allowable *clearance* reduction shall be based on one of the methods specified in Table G2409.2 or shall utilize an assembly listed for such application. Where required *clearances* are not listed in Table G2409.2, the reduced *clearances* shall be determined by linear interpolation between the distances listed in the table. Reduced *clearances* shall not be derived by extrapolation below the range of the table. The reduction of the required *clearances* to combustibles for listed and labeled *appliances* and *equipment* shall be in accordance with the requirements of this section except that such *clearances* shall not be reduced where reduction is specifically prohibited by the terms of the *appliance* or *equipment* listing [see Figures G2409.2(1), G2409.2(2) and G2409.2(3)]. **G2409.3** (308.3) Clearances for indoor air-conditioning appliances. *Clearance* requirements for indoor air-conditioning *appliances* shall comply with Sections G2409.3.1 through G2409.3.5. **G2409.3.1** (308.3.1) Appliances installed in rooms that are large in comparison with the size of the appliances. Airconditioning *appliances* installed in rooms that are large in comparison with the size of the *appliance* shall be installed with *clearances* in accordance with the manufacturer's instructions. ### G2409.3.2 (308.3.2) Appliances installed in rooms that are not large in comparison with the size of the appliances. Air-conditioning *appliances* installed in rooms that are not large in comparison with the size of the *appliance*, such as alcoves and closets, shall be listed for such installations and installed in accordance with the manufacturer's instructions. Listed *clearances* shall not be reduced by the protection methods described in Table G2409.2, regardless of whether the enclosure is of combustible or noncombustible material. #### TABLE G2413.4(21) [402.4(35)] POLYETHYLENE PLASTIC TUBING | Gas | Undiluted Propane | |------------------|-------------------| | Inlet Pressure | 11.0 in. w.e. | | Pressure Drop | 0.5 in. w.e. | | Specific Gravity | 1.50 | | INTENDED USE | PE pipe sizing between integral 2-stage regulator
at tank or second stage (low pressure regulator)
and building. | | | | |--------------|--|---------------------|--|--| | | Plastic TUbing Size (CTS) (in.) | | | | | NominalOD | 1/2 | 1 | | | | Designation | SDR 7.00 | SDR 11.00 | | | | ActualID | 0.445 | 0.927 | | | | Length (tt) | Capacity in Cubic F | eet of Gas per Hour | | | | 10 | 121 | 828 | | | | 20 | 83 | 569 | | | | 30 | 67 | 457 | | | | 40 | 57 | 391 | | | | 50 | 51 | 347 | | | | 60 | 46 | 314 | | | | 70 | 42 | 289 | | | | 80 | 39 | 269 | | | | 90 | 37 | 252 | | | | 100 | 35 | 238 | | | | 125 | 31 | 211 | | | | 150 | 28 | 191 | | | | 175 | 26 | 176 | | | | 200 | 24 | 164 | | | | 225 | 22 | 154 | | | | 250 | 21 | 145 | | | | 275 | 20 | 138 | | | | 300 | 19 | 132 | | | | 350 | 18 | 121 | | | | 400 | 16 | 113 | | | | 450 | 15 | 106 | | | | 500 | 15 | 100 | | | | | _ | | | | For 51: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square inch = 6.895 kPa, 1-inch water column = 0.2488 kPa, 1 British thermal unit per hour = 0.2931 W, 1 cubic foot per hour = 0.0283 m³h, 1 degree = 0.01745 rad. Note: All table entries have been rounded to three significant digits #### SECTION G2414 (403) PIPING MATERIALS **G2414.1** (**403.1**) **General**. Materials used for piping systems shall comply with the requirements of this chapter or shall be *approved*. **G2414.2** (**403.2**) **Used materials**. *Pipe*, fittings, *valves* or other materials shall not be used again unless they are free of foreign materials and have been ascertained to be adequate for the service intended. **G2414.3** (403.3) Other materials. Material not covered by the standards specifications listed herein shall be investigated and tested to determine that it is safe and suitable for the proposed service, and, in addition, shall be recommended for that service by the manufacturer and shall be *approved by* the *code official*. **G2414.4** (**403.4**) **Metallic pipe**. Metallic *pipe* shall comply with Sections G2414.4.1 and
G2414.4.2. **G2414.4.1** (**403.4.1**) **Cast iron.** Cast-iron *pipe* shall not be used. **G2414.4.2** (**403.4.2**) **Steel**. Steel and wrought-iron *pipe* shall be at least of standard weight (Schedule 40) and shall comply with one of the following: - 1. ASME B 36.10, 10M: - 2. ASTM A 53/A 53M; or - 3. ASTM A 106. **G2414.5** (**403.5**) **Metallic tubing.** Seamless copper, aluminum alloy or steel *tubing* shall be permitted to be used with gases not corrosive to such material. **G2414.5.1** (**403.5.1**) **Steel tubing.** Steel *tubing* shall comply with ASTM A 254. G2414.5.2 (403.5.2) Copper tubing shall be prohibited for natural gas installations, but shall be allowed for liquefied petroleum gas installations. Copper tubing shall comply with standard Type K or L of ASTM B 88 or ASTM B 280. Copper and brass tubing shall not be used if the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 standard cubic feet of gas (0.7 milligrams per 100 liters). **G2414.5.3** (**403.5.4**) Corrugated stainless steel tubing. Corrugated stainless steel *tubing* shall be listed in accordance with ANSI LC I/CSA 6.26. **G2414.6** (**403.6**) Plastic pipe, tubing and fittings. *Plastic* | *pipe, tubing* and fittings used to supply *fuel gas* shall conform to ASTM D 2513. *Pipe* shall be marked "Gas" and "ASTM D 2513." **G2414.6.1** (**403.6.1**) **Anodeless risers**. *Anodeless risers* shall comply with the following: - 1. Factory-assembled *anodeless risers* shall be recommended by the manufacturer for the gas used and shall be leak-tested by the manufacturer in accordance with written procedures. - 2. Service head adapters and field-assembled *anodeless risers* incorporating service head adapters shall be recommended by the manufacturer for the gas used by the manufacturer and shall be designed certified to meet the requirements of Category I of ASTM D 2513, and U.S. Department of Transportation, Code of Federal Regulations, Title 49, Part 192.281 (e). The manufacturer shall provide the user qualified installation instructions as prescribed by the U.S. Department of Transportation, Code of Federal Regulations, Title 49, Part 192.283(b). #### TABLES G2413.4(3) and G2413.4(4) REMOVED FROM THE CODE TABLE G2413.4(3) [402.4(7)] SEMIRIGID COPPER TUBING | Gas | Natural | | |------------------|-----------------|---| | Inlet Pressure | Less than 2 psi | | | Pressure Drop | 0.5 ln. w.c. | | | Specific Gravity | 0.60 | ĺ | | | TUBE SIZE (Inch) | | | | | | | | | |---------------|------------------|-------|---------------|-------------|-----------------|--------------|-------|-----------------------|-------| | Nominal I K&L | 1/4 | 3/8 | $\nu_{\rm z}$ | 5/8 | 3/4 | 1 | 11/4 | $1^{1}/_{\mathbb{Z}}$ | 2 | | I ACR | 3/ ₈ | 1/2 | 5/8 | 3/4 | 7/8 | 1½ | 13/4 | | | | Outside | 0.375 | 0.500 | 0.625 | 0.750 | 0.875 | 1.125 | 1.375 | 1.625 | 2.125 | | Inside | 0.305 | 0.402 | 0.527 | 0.652 | 0.745 | 0.995 | 1.245 | 1.481 | 1.959 | | Length (tt) | | | | Capacity in | Cubic Feet of (| Gas per Hour | | | | | 10 | 27 | 55 | 111 | 195 | 276 | 590 | 1,060 | 1,680 | 3,490 | | 20 | 18 | 38 | 77 | 134 | 190 | 406 | 730 | 1,150 | 2,400 | | 30 | 15 | 30 | 61 | 107 | 152 | 326 | 586 | 925 | 1,930 | | 40 | 13 | 26 | 53 | 92 | 131 | 279 | 502 | 791 | 1,650 | | 50 | 11 | 23 | 47 | 82 | 116 | 247 | 445 | 701 | 1,460 | | 60 | 10 | 21 | 42 | 74 | 105 | 224 | 403 | 635 | 1,320 | | 70 | NA | 19 | 39 | 68 | 96 | 206 | 371 | 585 | 1,220 | | 80 | NA | 18 | 36 | 63 | 90 | 192 | 345 | 544 | 1,130 | | 90 | NA | 17 | 34 | 59 | 84 | 180 | 324 | 510 | 1,060 | | 100 | NA | 16 | 32 | 56 | 79 | 170 | 306 | 482 | 1,000 | | 125 | NA | 14 | 28 | 50 | 70 | 151 | 271 | 427 | 890 | | 150 | NA | 13 | 26 | 45 | 64 | 136 | 245 | 387 | 806 | | 175 | NA | 12 | 24 | 41 | 59 | 125 | 226 | 356 | 742 | | 200 | NA | 11 | 22 | 39 | 55 | 117 | 210 | 331 | 690 | | 250 | NA | NA | 20 | 34 | 48 | 103 | 186 | 294 | 612 | | 300 | NA | NA | 18 | 31 | 44 | 94 | 169 | 266 | 554 | | 350 | NA | NA | 16 | 28 | 40 | 86 | 155 | 245 | 510 | | 400 | NA | NA | 15 | 26 | 38 | 80 | 144 | 228 | 474 | | 450 | NA | NA | 14 | 25 | 35 | 75 | 135 | 214 | 445 | | 500 | NA | NA | 13 | 23 | 33 | 71 | 128 | 202 | 420 | | 550 | NA | NA | 13 | 22 | 32 | 68 | 122 | 192 | 399 | | 600 | NA | NA | 12 | 21 | 30 | 64 | 116 | 183 | 381 | | 650 | NA | NA | 12 | 20 | 29 | 62 | 111 | 175 | 365 | | 700 | NA | NA | 11 | 20 | 28 | 59 | 107 | 168 | 350 | | 750 | NA | NA | 11 | 19 | 27 | 57 | 103 | 162 | 338 | | 800 | NA | NA | 10 | 18 | 26 | 55 | 99 | 156 | 326 | | 850 | NA | NA | 10 | 18 | 25 | 53 | 96 | 151 | 315 | | 900 | NA | NA | NA | 17 | 24 | 52 | 93 | 147 | 306 | | 950 | NA | NA | NA | 17 | 24 | 50 | 90 | 143 | 297 | | 1,000 | NA | NA | NA | 16 | 23 | 49 | 88 | 139 | 289 | | 1,100 | NA | NA | NA | 15 | 22 | 46 | 84 | 132 | 274 | | 1,200 | NA | NA | NA | 15 | 21 | 44 | 80 | 126 | 262 | | 1,300 | NA | NA | NA | 14 | 20 | 42 | 76 | 120 | 251 | | 1,400 | NA | NA | NA | 13 | 19 | 41 | 73 | 116 | 241 | | 1,500 | NA | NA | NA | 13 | 18 | 39 | 71 | 111 | 232 | | 1,600 | NA | NA | NA | 13 | 18 | 38 | 68 | 108 | 224 | | 1,700 | NA | NA | NA | 12 | 17 | 37 | 66 | 104 | 217 | | 1,800 | NA | NA | NA | 12 | 17 | 36 | 64 | 101 | 210 | | 1,900 | NA | NA | NA | 11 | 16 | 35 | 62 | 98 | 204 | | 2,000 | NA | NA | NA | 11 | 16 | 34 | 60 | 95 | 199 | For 51: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square inch = 6.895 kPa, I-inch water column = 0.2488 kPa, 1 British thermal unit per hour = 0.2931 W, 1 cubic foot per hour = 0.0283 m³/h, 1 degree = 0.01745 rad. - Notes: 1. Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products. - 2. NA means a flow of less than 10 cfh. - 3. All table entries have been rounded to three significant digits. The stiffener shall be free of rough or sharp edges and shall not be a force fit in the plastic. Split tubular stiffeners shall not be used. 4. Plastic *piping* joints and fittings for use in *liquefied petroleum gas piping systems* shall be in accordance with NFPA 58. #### SECTION G2415 (404) PIPING SYSTEM INSTALLATION **G2415.1** (**404.1**) **Prohibited locations**. *Piping* shall not be installed in or through a ducted supply, return or exhaust, or a clothes chute, *chimney* or gas vent, dumbwaiter or elevator *shaft*. *Piping installed* downstream of the *point of delivery shall* not extend through any townhouse unit other than the unit served by such *piping*. ### **G2415.2** (404.2) Piping in solid partitions and walls. *Concealed* *piping* shall not be located in solid partitions and solid walls, unless installed in a chase or casing. **G2415.3** (**404.3**) **Piping in concealed locations**. Portions of a *piping system* installed in *concealed locations* shall not have unions, *tubing* fittings , right and left couplings, bushings, compression couplings, and swing joints made by combinations of fittings. Exceptions: 1. Tubing joined by brazing. 2. Fittings listed for use in concealed locations. G2415.4 (404.4) Underground penetrations prohibited. Gas piping shall not penetrate building foundation walls at any point below grade. Gas piping shall enter and exit a building at a point above grade and the annular space between the pipe and the wall shall be sealed. G2415.5 (404.5) Protection against physical damage. In concealed locations, where piping other than black or galvanized steel is installed through holes or notches in wood studs, joists, rafters or similar members less than 11/2 inches (38 mm) from the nearest edge of the member, the pipe shall be protected by shield plates. Protective steel shield plates having a minimum thickness of O.0575-inch (1.463 mm) (No. 16 Gage) shall cover the area of the pipe where the member is notched or bored and shall extend a minimum of 4 inches (102 mm) above sole plates, below top plates and to each side of a stud, joist or rafter. **G2415.6** (**404.6**) **Piping in solid floors**. *Piping* in solid floors shall be laid in channels in the floor and covered in a manner that will allow access to the *piping* with a minimum amount of damage to the building. Where such *piping* is subject to exposure to excessive moisture or corrosive substances, the *piping* shall be protected in an *approved* manner. As an alternative to installation in channels, the *piping* shall be installed in a conduit of Schedule 40 steel, wrought iron, PVC or ABS *pipe* in accordance with Section G2415.6.1 or G2415.6.2. **G2415.6.1** (**404.6.1**) **Conduit with one end terminating outdoors.** The conduit shall extend into an occupiable portion of the building and, at the point where the conduit terminates in the building, the space between the conduit and the *gas piping* shall be sealed to prevent the possible entrance of any gas leakage. The conduit shall extend not less than 2 inches (51 mm) beyond the point where the *pipe* emerges from the floor. If the end sealing is capable of withstanding the full pressure of the gas *pipe*, the conduit shall be designed for the same pressure as the *pipe*. Such conduit shall extend not less than 4 inches (102 mm) outside of the building, shall be vented above grade to the outdoors and shall be installed to prevent the entrance of water and insects. **G2415.6.2 (404.6.2) Conduit with both ends terminating indoors.** Where the conduit originates and terminates within the same building, the conduit shall originate and terminate in an accessible portion of the building and shall not be sealed. The conduit shall extend not less than 2 inches (51 mm) beyond the point where the *pipe* emerges from the floor. **G2415.7** (**404.7**) **Above-ground piping outdoors**. All *piping* installed outdoors shall be elevated not less than 31/2 inches (152 mm) above ground and where installed across roof surfaces, shall be elevated not less than 31/2 inches (152 mm) above the roof surface. *Piping* installed above ground, outdoors, and installed
across the surface of roofs shall be securely supported and located where it will be protected from physical damage. Where passing through an outside wall, the *piping* shall also be protected against corrosion by coating or wrapping with an inert material. Where *piping* is encased in a protective *pipe* sleeve, the annular space between the *piping* and the sleeve shall be sealed. **G2415.8** (**404.8**) **Isolation**. Metallic *piping* and metallic *tubing* that conveys *fuel gas* from an LP-gas storage container shall be provided with an *approved* dielectric fitting to electrically isolate the underground portion of the *pipe* or tube from the above ground portion that enters a building. Such dielectric fitting shall be installed aboveground outdoors. **G2415.9 (404.9) Protection against corrosion.** Metallic *pipe* or *tubing* exposed to corrosive action, such as soil condition or moisture, shall be protected in an *approved* manner. Zinc coatings (galvanizing) shall not be deemed adequate protection for *gas piping* underground. Where dissimilar metals are joined underground, an insulating coupling or fitting shall be used. *Piping* shall not be laid in contact with cinders. **G2415.9.1** (**404.9.1**) **Prohibited use.** Uncoated threaded or socket welded joints shall not be used in *piping* in contact with soil or where internal or external crevice corrosion is known to occur. #### G2415.9.2 (404.9.2) Protective coatings and wrapping. Pipe protective coatings and wrappings shall be approved for the application and shall be factory applied. Exception: Where installed in accordance with the manufacturer's installation instructions, field application of coatings and wrappings shall be permitted for pipe nipples, fittings and locations where the factory coating or wrapping has been damaged or necessarily removed at joints. **G2415.10 (404.10) Minimum burial depth.** Underground *piping systems* shall be installed a minimum depth of <u>12 18</u> inches (305 mm) below grade, except as provided for in Section G2415.10.1. **G2417.5.1** (**406.5.1**) **Detection methods**. The leakage shall be located by means of an *approved* combustible gas detector, a noncorrosive leak detection fluid or an equivalent nonflammable solution. Matches, candles, open flames or other methods that could provide a source of ignition shall not be used. **G2417.5.2** (**406.5.2**) **Corrections.** Where leakage or other defects are located, the affected portion of the *piping system* shall be repaired or replaced and retested. **G2417.6** (406.6) Piping system and equipment leakage check. Leakage checking of systems and *equipment* shall be in accordance with Sections G2417.6.1 through G2417.6.4. **G2417.6.1** (**406.6.1**) **Test gases**. *Fuel gas shall* be permitted to be used for *leak checks* in *piping systems* that have been tested in accordance with Section G2417. **G2417.6.2** (**406.6.2**) **Turning gas on**. During the process of turning gas on into a system of new *gas piping*, the entire system shall be inspected to determine that there are no open fittings or ends and that all *valves* at unused outlets are closed and plugged or capped. **G2417.6.3** (406.6.3) Leak check. Immediately after the gas is turned on into a new system or into a system that has been initially restored after an interruption of service, the *piping system* shall be checked for leakage. Where leakage is indicated the gas supply shall be shut off until the necessary repairs have been made. **G2417.6.4** (**406.6.4**) **Placing appliances and equipment in operation.** *Appliances* and *equipment shall* not be placed in operation until after the *piping system* has been checked for leakage and determined to be free of leakage and purged in accordance with Section G2417.7.2. **G2417.7** (**406.7**) **Purging**. Purging of *piping* shall comply with Sections G2417.7.1 through G2417.7.4. <u>Section modified by ICC Emergency Code Council Amendment dated September 27, 2010 replaces all of G2417.7.</u> G2417.7.1 (406.7.1) Removal from service. When gas piping is to be opened for servicing, addition or modification, the section to be worked on shall be turned off from the gas supply at the nearest convenient point, and the line pressure vented to the outdoors, or to ventilated areas of sufficient size to prevent accumulation of flammable mixtures. G2417.7.2 (406.7.2) Placing in operation. When piping full of air is placed in operation, the air in the piping shall be displaced with fuel gas. The air can be safely displaced with fuel gas provided that a moderately rapid and continuous flow of fuel gas is introduced at one end of the line and air is vented out at the other end. The fuel gas flow should be continued without interruption until the vented gas is free of air. The point of discharge shall not be left unattended during purging. After purging, the vent shall then be closed. **G2417.7.3** (**406.7.3**) **Discharge of purged gases**. The open end of *piping systems* being purged shall not discharge into confined spaces or areas where there are sources of ignition unless precautions are taken to perform this operation in a safe manner by ventilation of the space, control or purging rate, and elimination of all hazardous conditions. **G2417.7.4** (406.7.4) Placing appliances and equipment in operation. After the *piping system* has been placed in operation, all *appliances* and *equipment* shall be purged and then placed in operation, as necessary. SECTION G2418 (407) PIPING SUPPORT **G2418.1** (**407.1**) **General**. *Piping shall* be provided with support in accordance with Section G2418.2. G2418.2 (407.2) Design and installation. Piping shall be supported with metal pipe hooks, metal pipe straps, metal bands, metal brackets, metal hangers or building structural components suitable for the size of piping, of adequate strength and quality, and located at intervals so as to prevent or damp out excessive vibration. Piping shall be anchored to prevent undue strains on connected appliances and shall not be supported by other piping. Pipe hangers and supports shall conform to the requirements of MSS SP-58 and shall be spaced in accordance with Section G2424. Supports, hangers and anchors shall be installed so as not to interfere with the free expansion and contraction of the piping between anchors. All parts of the supporting equipment shall be designed and installed so that they will not be disengaged by movement of the supported piping. SECTION G2419 (408) DRIPS AND SLOPED PIPING **G2419.1 (408.1) Slopes**. *Piping* for other than dry gas conditions shall be sloped not less than 0.25 inch in 15 feet (6.4 mm in 4572 mm) to prevent traps. **G2419.2** (**408.2**) **Drips**. Where wet gas exists, a *drip* shall be provided at any point in the line of *pipe* where *condensate* could collect. A *drip* shall also be provided at the outlet of the *meter* and shall be installed so as to constitute a trap wherein an accumulation of *condensate* will shut off the flow of gas before the *condensate* will run back into the *meter*. G2419.3 (408.3) Location of drips. *Drips* shall be provided with *ready access* to permit cleaning or emptying. A *drip* shall not be located where the *condensate* is subject to freezing. G2419.4 (408.4) Sediment trap. Where a sediment trap is not incorporated as part of the *appliance*, a sediment trap shall be installed downstream of the *appliance shutoff valve* as close to the inlet of the *appliance* as practical. The sediment trap shall be either a tee fitting having a capped nipple of any length installed vertically in the bottom-most opening of the tee or other device *approved* as an effective sediment trap. Illuminating *appliances*, ranges, *clothes dryers* and outdoor grills need not be so equipped. SECTION G2420 (409) GAS SHUTOFF VALVES **G2420.1** (**409.1**) **General**. *Piping systems* shall be provided with shutoff *valves* in accordance with this section. **G2420.1.1** (**409.1.1**) **Valve approval**. Shutoff *valves* shall be of an *approved* type; shall be constructed of materials compatible with the piping; and shall comply with the stan- #### Part VII-Plumbing ## CHAPTER 25 PLUMBING ADMINISTRATION SECTION P2501 GENERAL **P2501.1 Scope**. The provisions of this chapter shall establish the general administrative requirements applicable to plumbing systems and inspection requirements of this code. **P2501.2 Application.** In addition to the general administration requirements of Chapter 1, the administrative provisions of this chapter shall also apply to the plumbing requirements of Chapters 25 through 32. SECTION P2502 EXISTING PLUMBING SYSTEMS **P2502.1** Existing building sewers and drains. Existing building sewers and drains shall be used in connection with new systems when found by examination and/or test to conform to the requirements prescribed by this document. ### **P2502.2 Additions, alterations or repairs**. Additions, *alterations*. renovations or repairs to any plumbing system shall conform to that required for a new plumbing system without requiring the existing plumbing system to comply with all the requirements of this code. Additions, *alterations* or repairs shall not cause an existing system to become unsafe, insanitary or overloaded. Minor additions, *alterations*, renovations and repairs to existing plumbing systems shall be permitted in the same manner and arrangement as in the existing system, provided that such repairs or replacement are not hazardous and are *approved*. #### SECTION P2503 INSPECTION AND TESTS **P2503.1 Inspection required**. New plumbing work and parts of existing systems affected by new work or *alterations* shall be inspected by the *building official* to ensure compliance with the requirements of this code. **P2503.2 Concealment.** A plumbing or drainage system, or part thereof, shall not be covered, concealed or put into use until it has been tested, inspected and
approved by the *building official*. ### **P2503.3 Responsibility of permittee**. Test equipment, materials and labor shall be furnished by the permittee. **P2503.4 Building sewer testing.** When required by the local authority having justisdiction The building sewer shall be tested by insertion of a test plug at the point of connection with the public sewer location of the building clean out and filling the building sewer with water, testing with not less than a 10-foot (3048 mm) head of water and be able to maintain such pressure for 15 minutes. P2503.5 DWV systems testing. Rough and finished plumbing installations shall be tested in accordance with Sections P2503.5.1 and P2503.5.2. - **P2503.5.1 Rough plumbing**. DWV systems shall be tested on completion of the rough piping installation by water or air with no evidence of leakage. Either test shall be applied to the drainage system in its entirety or in sections after rough piping has been installed, as follows: - 1. Water test. Each section shall be filled with water to a point not less than 10 feet (3048 mm) above the highest fitting connection in that section, or to the highest point in the completed system. Water shall be held in the section under test for a period of 15 minutes. The system shall prove leak free by visual inspection. - 2. Air test. The portion under test shall be maintained at a gauge pressure of 5 pounds per square inch (psi) (34 kPa) or 10 inches of mercury column (34 kPa). This pressure shall be held without introduction of additional air for a period of 15 minutes. - P2503.5.2 Finished plumbing. After the plumbing fixtures have been set and their traps filled with water, their connections shall be tested and proved gas tight and/or water tight as follows: - 1. Water tightness. Each fixture shall be filled and then drained. Traps and fixture connections shall be proven water tight by visual inspection. - 2. Gas tightness. When required by the local administrative authority, a final test for gas tightness of the DWV system shall be made by the smoke or peppermint test as follows: - 2.1. Smoke test. Introduce a pungent, thick smoke into the system. When the smoke appears at vent terminals, such terminals shall be sealed and a pressure equivalent to a I-inch water column (249 Pa) shall be applied and maintained for a test period of not less than 15 minutes. - 2.2. Peppermint test. Introduce 2 ounces (59 mL) of oil of peppermint into the system. Add 10 quarts (9464 mL) of hot water and seal all vent terminals. The odor of peppermint shall not be detected at any trap or other point in the system. **P2503.6 Shower liner test.** Where shower floors and receptors are made water tight by the application of materials required by Section P2709.2, the completed liner installation shall be tested at plumbing final. The pipe from the shower drain shall be plugged water tight for the test. The floor and receptor area shall be filled with potable water to a depth of not less than 2 inches (51 mm) measured at the threshold. Where a threshold of at least 2 inches high does not exist, a temporary threshold shall be constructed to retain the test water in the lined floor or receptor area to a level not less than 2 inches deep measured at the threshold. The water shall be retained for a test period of not less than 15 minutes and there shall be no evidence of leakage. **P2503.7 Water-supply system testing.** Upon completion of the water-supply system or a section o fit, the system or portion completed shall be tested and proved tight under a water pressure of not less than the working pressure of the system or, for piping systems other than plastic PVC or CPVC, by an air test of not less than 50 psi (345 kPa). This pressure shall be held for not less than 15 minutes. The water used for tests shall be obtained from a potable water source. **P2503.8 Inspection and testing of backflow prevention** devices. Inspection and testing of backflow prevention devices shall comply with Sections P2503.8.1 and P2503.8.2. **P2503.8.1 Inspections**. Inspections shall be made of all backflow prevention assemblies to determine whether they are operable. **P2503.8.2 Testing**. Reduced pressure principle backflow preventers, double check valve assemblies, double-detector check valve assemblies and pressure vacuum breaker assemblies shall be tested at the time of installation, immediately after repairs or relocation and at least annually. **P2503.9 Test gauges**. Gauges used for testing shall be as follows: - 1. Tests requiring a pressure of 10 psi or less shall utilize a testing gauge having increments of 0.10 psi (0.69 kPa) or less - 2. Tests requiring a pressure higher than 10 psi (0.69 kPa) but less than or equal to 100 psi (690 kPa) shall use a testing gauge having increments of 1 psi (6.9 kPa) or less. - 3. Tests requiring a pressure higher than 100 psi (690 kPa) shall use a testing gauge having increments of 2 psi (14 kPa) or less. # CHAPTER 26 GENERAL PLUMBING REQUIREMENTS #### SECTION P2601 GENERAL **P2601.1 Scope**. The provisions of this chapter shall govern the installation of plumbing not specifically covered in other chapters applicable to plumbing systems. The installation of plumbing, *appliances*, *equipment* and systems not addressed by this code shall comply with the applicable provisions of the *International Plumbing Code*. **P2601.2 Connection**. Plumbing fixtures, drains and *appliances* used to receive or discharge liquid wastes or sewage shall be connected to the sanitary drainage system of the building or premises in accordance with the requirements of this code. This section shall not be construed to prevent indirect waste systems. **P2601.3 Flood hazard area.** In areas prone to flooding as established by Table R301.2(1), plumbing fixtures, drains, and *appliances* shall be located or installed in accordance with Section R322.1.6. SECTION P2602 INDIVIDUAL WATER SUPPLY AND SEWAGE DISPOSAL **P2602.1 General.** The water-distribution and drainage system of any building or premises where plumbing fixtures are installed shall be connected to a public water supply or sewer system, respectively, if available. When either a public water-supply or sewer system, or both, are not available, or connection to them is not feasible, an individual water supply or individual (private) sewage-disposal system, or both, shall be provided. **P2602.2 Flood-resistant installation**. In areas prone to flooding as established by Table R301.2(1): - 1. Water supply systems shall be designed and constructed to prevent infiltration of floodwaters. - 2. Pipes for sewage disposal systems shall be designed and constructed to prevent infiltration of floodwaters into the systems and discharges from the systems into floodwaters. #### SECTION P2603 #### STRUCTURAL AND PIPING PROTECTION **P2603.1 General.** In the process of installing or repairing any part of a plumbing and drainage installation, the finished floors, walls, ceilings, tile work or any other part of the building or premises that must be changed or replaced shall be left in a safe structural condition in accordance with the requirements of the building portion of this code. **P2603.2 Drilling and notching.** Wood-framed structural members shall not be drilled, notched or altered in any manner except as provided in Sections R502.8, R602.5, R602.6, R802.7 and R802.7.1. Holes in load-bearing members of cold-formed steel light-frame construction shall be permitted only in accordance with Sections R505.3.5, R603.2.5 and R804. 2.5. In accordance with the provisions in Sections R505.3.5, R603.3.4 and R804.3.4, cutting and notching of flanges and lips of load-bearing members of cold-formed steel light-frame construction shall not be permitted. Structural insulated panels (SIPs) shall be drilled and notched or altered in accordance with the provisions of Section R613.7. **P2603.2.1 Protection against physical damage**. In concealed locations, where piping, other than cast-iron or galvanized steel, is installed through holes or notches in studs, joists, rafters or similar members less than 11/2 inches (38 mm) from the nearest edge of the member, the pipe shall be protected by steel shield plates. Such shield plates shall have a thickness of not less than 0.0575 inch (1.463 mm) (No. 16 Gage). Such plates shall cover the area of the pipe where the member is notched or bored, and shall extend a minimum of 2 inches (51 mm) above sole plates and below top plates. **P2603.3 Breakage and corrosion**. Pipes passing through or under walls shall be protected from breakage. Pipes passing through concrete or cinder walls and floors, cold-formed steel framing or other corrosive material shall be protected against external corrosion by a protective sheathing or wrapping or other means that will withstand any reaction from lime and acid of concrete, cinder or other corrosive material. Sheathing or wrapping shall allow for movement including expansion and contraction of piping. Minimum wall thickness of material shall be 0.025 inch (0.64 mm). **P2603.4 Sleeves.** Annular spaces between sleeves and pipes shall be filled or tightly caulked as *approved* by the *building official*. Annular spaces between sleeves and pipes in fire-rated assemblies shall be filled or tightly caulked in accordance with the building portion of this code. **P2603.5** Pipes through footings or foundation walls. Any pipe that passes under a footing or through a foundation wall shall be provided with a relieving arch; or there shall be built into the masonry wall a pipe sleeve two pipe sizes greater than the pipe passing through. **P2603.6 Freezing**. In localities having a winter design temperature of $32 \,\%$ (O°C) or lower as shown in Table R301.2(1) of this code, a water, soil or waste pipe shall not be installed outside of a building, in exterior walls, in *attics* or crawl spaces, or in any other place subjected to freezing temperature unless adequate provision
is made to protect it from freezing by insulation or heat or both. Water service pipe shall be installed not less than 12 inches (305 mm) deep and not less than 6 inches (152 mm) below the frost line. **P2603.6.1 Sewer depth.** *Building sewers* that connect to private sewage disposal systems shall be a minimum of 12" inches or as approved by the authority having jurisdiction below finished *grade* at the point of septic tank connection. *Building sewers* shall be a minimum of 12" inches (mm) below *grade*. # CHAPTER 27 PLUMBING FIXTURES SECTION P2701 FIXTURES, FAUCETS AND FIXTURE FITTINGS **P2701.1 Quality of fixtures**. Plumbing fixtures, faucets and fixture fittings shall be constructed of *approved* materials, shall have smooth impervious surfaces, shall be free from defects and concealed fouling surfaces, and shall conform to the standards cited in this code. Plumbing fixtures shall be provided with an adequate supply of potable water to flush and keep the fixtures in a clean and sanitary condition without danger of backflow or cross connection. SECTION P2702 FIXTURE ACCESSORIES **P2702.1 Plumbing fixtures**. Plumbing fixtures, other than water closets, shall be provided with *approved* strainers. **P2702.2 Waste fittings**. Waste fittings shall conform to ASME AI12.18.2/CSA BI25.2, ASTM F 409 or to one of the standards listed in Table P3002.1 (1) for above-ground drainage and vent pipe and fittings. **P2702.3 Plastic tubular fittings**. Plastic tubular fittings shall conform to ASTM F 409 listed in Table P2701.1. **P2702.4 Carriers for wall-hung water closets**. Carriers for wall-hung water closets shall conform to ASME A112.6.1 or ASME A112.6.2. SECTION P2703 TAIL PIECES **P2703.1 Minimum size**. Fixture tail pieces shall be not less than 11/2 inches (38 mm) in diameter for sinks, dishwashers, laundry tubs, bathtubs and similar fixtures, and not less than 11/4 inches (32 mm) in diameter for bidets, lavatories and similar fixtures. #### SECTION P2704 ACCESS TO CONNECTIONS **P2704.1 General.** Slip joints shall be made with an *approved* elastomeric gasket and shall be installed from fixture to trap outlet. only on the trap outlet, trap inlet and within the trap seal. Fixtures with concealed slip-joint connections shall be provided with an access panel or utility space at least 12 inches (305 mm) in its smallest dimension or other *approved* arrangement so as to provide access to the slip connections for inspection and repair. SECTION P2705 INSTALLATION **P2705.1 General.** The installation of fixtures shall conform to the following: 1. Floor-outlet or floor-mounted fixtures shall be secured to the drainage connection and to the floor, where so designed, by screws, bolts, washers, nuts and similar fasteners of copper, brass or other corrosion-resistant material. - 2. Wall-hung fixtures shall be rigidly supported so that strain is not transmitted to the plumbing system. - 3. Where fixtures come in contact with walls and floors, the contact area shall be water tight. - 4. Plumbing fixtures shall be usable. - 5. Water closets, lavatories and bidets. A water closet, lavatory or bidet shall not be set closer than 15 inches (381 mm) from its center to any side wall, partition or vanity or closer than 30 inches (762 mm) center-to-center between adjacent fixtures. There shall be at least a 21-inch (533 mm) clearance in front of the water closet, lavatory or bidet to any wall, fixture or door. - 6. The location of piping, fixtures or equipment *shall not interfere with the operation of windows or doors*.7. In areas prone to flooding as established by Table - R30 1. 2 (1), plumbing fixtures shall be located or installed in accordance with Section R322.1. 7. - 8. Integral fixture-fitting mounting surfaces on manufactured plumbing fixtures or plumbing fixtures constructed on site, shall meet the design requirements of ASME A112.19.2 or ASME A 112.19.3. #### SECTION P2706 WASTE RECEPTORS **P2706.1 General.** Every waste receptor shall be of an *approved* type. Plumbing fixtures or other receptors receiving the discharge of indirect waste pipes shall be shaped and have a capacity to prevent splashing or flooding and shall be *readily accessible* for inspection and cleaning. Waste receptors and standpipes shall be trapped and vented and shall connect to the building drainage system. A removable strainer or basket shall cover the waste outlet of waste receptors. Waste receptors shall be installed in ventilated spaces. Waste receptors shall not be installed in bathrooms or in any inaccessible or unventilated space such as a closet. Ready access shall be provided to waste receptors. **Exception**: Open hub waste receptors shall be permitted in the form of a hub or pipe extending not less than 1 inch (25 mm) above a water-impervious floor, and are not required to have a strainer. **P2706.2 Standpipes**. Standpipes shall extend a minimum of 18 inches (457 mm) and a maximum of 42 inches (1067 mm) above the trap weir. Access shall be provided to all standpipe traps and drains for rodding. **P2706.2.1 Laundry tray connection**. A laundry tray waste line is permitted to connect into a standpipe for the automatic clothes washer drain. The standpipe shall extend not less than 30 inches (762 mm) above the trap weir and shall extend above the flood level rim of the laundry tray. The outlet of the laundry tray shall be a maximum horizontal distance of 30 inches (762 mm) from the standpipe trap. **P2706.3 Prohibited waste receptors**. Plumbing fixtures that are used for washing or bathing shall not be used to receive the discharge of indirect waste piping. #### **Exceptions:** - 1. A kitchen sink trap is acceptable for use as a receptor for a dishwasher. - 2. A laundry tray is acceptable for use as a receptor for a clothes washing machine. #### SECTION P2707 DIRECTIONAL FITTINGS **P2707.1 Directional fitting required.** Approved directional-type branch fittings shall be installed in fixture tailpieces receiving the discharge from food waste disposal units or dishwashers. SECTION P2708 SHOWERS **P2708.1 General.** Shower compartments shall have at least 900 square inches (0.6 m2) of interior cross-sectional area. Shower compartments shall be not less than 30 inches (762 mm) in minimum dimension measured from the finished interior dimension of the shower compartment, exclusive of fixture valves, shower heads, soap dishes, and safety grab bars or rails. The minimum required area and dimension shall be measured from the finished interior dimension at a height equal to the top of the threshold and at a point tangent to its centerline and shall be continued to a height of not less than 70 inches (1778 mm) above the shower drain outlet. Hinged shower doors shall open outward. The wall area above built-in tubs having installed shower heads and in shower compartments shall be constructed in accordance with Section R702.4. Such walls shall form a water-tight joint with each other and with either the tub, receptor or shower floor. #### **Exceptions:** - 1. Fold-down seats shall be permitted in the shower, provided the required 900-square-inch (0.6 m2) dimension is maintained when the seat is in the folded-up position. - 2. Shower compartments having not less than 25 inches (635 mm) in minimum dimension measured from the finished interior dimension of the compartment provided that the shower compartment has a minimum of 1,300 square inches (0.838 m2) of cross-sectional area. **P2708.1.1** Access. The shower compartment access and egress opening shall have a minimum clear and unobstructed finished width of 22 inches (559 mm). **P2708.2 Water supply riser.** Water supply risers from the shower valve to the shower head outlet, whether exposed or concealed, shall be attached to the structure using support devices designed for use with the specific piping material or fittings anchored with screws. **P2708.3 Shower control valves.** Individual shower and tub/shower combination valves shall be equipped with control valves of the pressure-balance, thermostatic-mixing or combination pressure-balance/thermostatic-mixing valve types with a high limit stop in accordance with ASSE 1016 or CSA B125. The high limit stop shall be set to limit water temperature to a maximum of 120°F (49°C). In-line thermostatic valves shall not be used for compliance with this section. **P2708.4 Hand showers**. Hand-held showers shall conform to ASME AI12.18.1 or CSA BI25.1. Hand-held showers shall be provide backflow protection in accordance with ASME AI12.18.1 or CSA B125.1 or shall be protected against backflow by a device complying with ASME AI12.18.3. #### SECTION P2709 SHOWER RECEPTORS **P2709.1 Construction.** Shower receptors shall have a finished curb threshold not less than 1 inch (25 mm) below the sides and back of the receptor. The curb shall be not less than 2 inches (51 mm) and not more than 9 inches (229 mm) deep when measured from the top of the curb to the top of the drain. The finished floor shall slope uniformly toward the drain not less than 1/4 unit vertical in 12 units horizontal (2-percent slope) nor more than 1/2 inch (13 mm), and floor drains shall be flanged to provide a water-tight joint in the floor. **P2709.2 Lining required.** Where required, the adjoining walls and floor framing enclosing on-site built-up shower receptors shall be lined with one of the following materials: - 1. Sheet lead. - 2. Sheet copper, - 3. Plastic liner material that complies with ASTM D 4068 or ASTM D 4551, - 4. Hot mopping in accordance with Section P2709.2.3 or - 5. Sheet-applied load-bearing, bonded waterproof membranes that comply with ANSI AI18.10. The lining material shall extend not less than 3 inches (76 mm) beyond or around the rough jambs and not less than 3 inches (76 mm) above finished thresholds. Sheet-applied load bearing, bonded waterproof membranes shall be applied in accordance with the manufacturer's installation instructions. **P2709.2.1 PVC sheets.**
Plasticized polyvinyl chloride (PVC) sheets shall be a minimum of 0.040 inch (1 mm) thick, and shall meet the requirements of ASTM D 4551. Sheets shall be joined by solvent welding in accordance with the manufacturer's installation instructions. #### P2709.2.2 Chlorinated polyethylene (CPE) sheets. Nonplasticized chlorinated polyethylene sheet shall be a minimum of 0.040 inch (1 mm) thick, and shall meet the requirements of ASTM D 4068. The liner shall be joined in accordance with the manufacturer's installation instructions. **P2709.2.3 Hot-mopping.** Shower receptors lined by hot mopping shall be built-up with not less than three layers of standard grade Type 15 asphalt-impregnated roofing felt. The bottom layer shall be fitted to the formed subbase and each succeeding layer thoroughly hot-mopped to that #### SECTION P2713 BATHTUBS **P2713.1 Bathtub waste outlets and overflows**. Bathtubs shall have outlets and overflows at least 11/2 inches (38 mm) in diameter, and the waste outlet shall be equipped with an *approved* stopper. **P2713.2 Bathtub enclosures**. Doors within a bathtub enclosure shall conform to ASME Al12.19.15. P2713.3 Bathtub and whirlpool bathtub valves. The hot water supplied to bathtubs and whirlpool bathtubs shall be limited to a maximum temperature of 120°F (49°C) by a water temperature—limiting device that conforms to ASSE 1070, except where such protection is otherwise provided by a combination tub/shower valve in accordance with Section P2708.3. SECTION P2714 SINKS **P2714.1 Sink waste outlets**. Sinks shall be provided with waste outlets not less than 11/2 inches (38 mm) in diameter. A strainer, crossbar or other device shall be provided to restrict the clear opening of the waste outlet. **P2714.2 Movable sink systems**. Movable sink systems shall comply with ASME Al12.19.12. SECTION P2715 LAUNDRY TUBS **P2715.1 Laundry tub waste outlet**. Each compartment of a laundry tub tray shall be provided with a waste outlet not less than 11/2 inches (38 mm) in diameter and a strainer or crossbar to restrict the clear opening of the waste outlet. SECTION P2716 FOOD WASTE GRINDER **P2716.1 Food waste grinder waste outlets**. Food waste grinders shall be connected to a drain of not less than 11/2 inches (38 mm) in diameter. P2716.2 Water supply required. Food waste grinders shall be provided with an adequate supply of water at a sufficient flow rate to ensure proper functioning of the unit. SECTION P2717 DISHWASHING MACHINES **P2717.1 Protection of water supply**. The water supply for dishwashers shall be protected by an air gap or integral backflow preventer. **P2717.2 Sink and dishwasher**. A sink and dishwasher are permitted to discharge through a single 11/z-inch (38 mm) trap. The discharge pipe from the dishwasher shall be increased to a minimum of 3/4 inch (19 mm) in diameter and shall be connected with a wye fitting to the sink tailpiece. The dishwasher waste line shall rise and be securely fastened to the underside of the counter before connecting to the sink tailpiece. **P2717.3** Sink, dishwasher and food grinder. The combined discharge from a sink, dishwasher, and waste grinder is permitted to discharge through a single 11/2 inch (38 mm) trap. The discharge pipe from the dishwasher shall be increased to a minimum of 3/4 inch (19 mm) in diameter and shall connect with a wye fitting between the discharge of the food-waste grinder and the trap inlet or to the head of the food grinder. The dishwasher waste line shall rise and be securely fastened to the underside of the counter before connecting to the sink tail piece or the food grinder. SECTION P2718 CLOTHES WASHING MACHINE **P2718.1 Waste connection**. The discharge from a clothes washing machine shall be through an *air break*. SECTION P2719 FLOOR DRAINS **P2719.1 Floor drains.** Floor drains shall have waste outlets not less than 2 inches (51 mm) in diameter and a removable strainer. The floor drain shall be constructed so that the drain can be cleaned. Access shall be provided to the drain inlet. Floor drains shall not be located under or have their access restricted by permanently installed appliances. SECTION P2720 WHIRLPOOL BATHTUBS **P2720.1** Access to pump. Access shall be provided to circulation pumps in accordance with the fixture or pump manufacturer's installation instructions. Where the manufacturer's instructions do not specify the location and minimum size of field-fabricated access openings, a 12-inch by 12-inch (305 mm by 305 mm) minimum size opening shall be installed for access to the circulation pump. Where pumps are located more than 2 feet (610 mm) from the access opening, an 18-inch by 18-inch (457 mm by 457 mm) minimum size opening shall be installed. A door or panel shall be permitted to close the opening. In all cases, the access opening shall be unobstructed and be of the size necessary to permit the removal and replacement of the circulation pump. **P2720.2 Piping drainage**. The circulation pump shall be accessibly located above the crown weir of the trap. The pump drain line shall be properly graded to ensure minimum water retention in the volute after fixture use. The circulation piping shall be installed to be self-draining. **P2720.3 Leak testing.** Leak testing and pump operation shall be performed in accordance with the manufacturer's installation instructions. **P2720.4 Manufacturer's instructions**. The product shall be installed in accordance with the manufacturer's installation instructions #### CHAPTER 28 WATER HEATERS #### SECTION P2802 WATER HEATERS USED FOR SPACE HEATING **P2801.1 Required.** Each *dwelling* shall have an *approved* automatic water heater or other type of domestic water-heating system sufficient to supply hot water to plumbing fixtures and appliances intended for bathing, washing or culinary purposes. Storage tanks shall be constructed of noncorrosive metal or shall be lined with noncorrosive material. **P2801.2 Installation**. Water heaters shall be installed in accordance with this chapter and Chapters 20 and 24. **P2801.3 Location**. Water heaters and storage tanks shall be installed in accordance with Section M1305 and shall be located and connected to provide access for observation, maintenance, servicing and replacement. **P2801.4 Prohibited locations**. Water heaters shall be located in accordance with Chapter 20. **P2801.5 Required pan.** Where <u>tank type</u> water heaters or hot water storage tanks are installed in locations where leakage of the tanks or connections will cause damage, the tank or water heater shall be installed in a galvanized steel pan having a material thickness of not less than 0.0236 inch (0.6010 mm) (No. 24 gage), or other pans *approved* for such use. Listed pans shall comply with CSA LC3. **P2801.5.1 Pan size and drain**. The pan shall be not less than 11/2 inches (38 mm) deep and shall be of sufficient size and shape to receive all dripping or condensate from the tank or water heater. The pan shall be drained by an indirect waste pipe having a minimum diameter of 3/4 inch (19 mm). Piping for safety pan drains shall be of those materials listed in Table P2905.5. **P2801.5.2 Pan drain termination**. The pan drain shall extend full-size and terminate over a suitably located indirect waste receptor or shall extend to the exterior of the building and terminate not less than 6 inches (152 mm) and not more than 24 inches (610 mm) above the adjacent ground surface. **P2801.6 Water heaters installed in garages**. Water heaters having an *ignition source* shall be elevated such that the source of ignition is not less than 18 inches (457 mm) above the garage floor. **P2801.7Water heater seismic bracing.** In Seismic Design Categories Do, D1 and D2 and townhouses in Seismic Design Category C, water heaters shall be anchored or strapped in the upper one-third and in the lower one-third of the appliance to resist a horizontal force equal to one-third of the operating weight of the water heater, acting in any horizontal direction, or in accordance with the appliance manufacturer's recommendations. **P2802.1 Protection of potable water.** Piping and components connected to a water heater for space heating applications shall be suitable for use with potable water in accordance with Chapter 29. Water heaters that will be used to supply potable water shall not be connected to a heating system or components previously used with nonpotable-water heating *appliances*. Chemicals for boiler treatment shall not be introduced into the water heater. **P2802.2 Temperature control**. Where a combination water heater-space heating system requires water for space heating at temperatures exceeding 140°F (60°C), a master thermostatic mixing valve complying with ASSE 1017 shall be installed to temper the water to a temperature of 140°F (60°C) or less for domestic uses. #### SECTION P2803 RELIEF VALVES P2803.1 Relief valves required. <u>Tank type</u> appliances and equipment used for heating water or storing hot water shall be protected by: - 1. A separate pressure-relief valve and a separate temperature-relief valve; or - 2. A combination pressure- and temperature-relief valve. P2803.2 Rating. Relief valves shall have a minimum rated capacity for the equipment served and shall conform to ANSI 7.21.22. **P2803.3 Pressure relief valves**. Pressure-relief valves shall have a relief rating adequate to meet the pressure conditions for the appliances or equipment protected. In tanks, they shall be installed directly into a tank tapping or in a water line close to the tank. They shall be set to open at least 25 psi (172 kPa) above the system pressure but not over 150 psi (1034 kPa). The relief-valve setting shall not exceed the tanks rated working pressure. **P2803.4 Temperature relief valves**. Temperature-relief valves shall have a relief rating compatible with the temperature conditions of the appliances or equipment protected. The valves shall be installed such that the
temperature-sensing element monitors the water within the top 6 inches (152 mm) of the tank. The valve shall be set to open at a maximum temperature of 210°F (99°C) . # **P2803.5 Combination pressure-/temperature-relief valves.**Combination pressure-/temperature-relief valves shall comply with all the requirements for separate pressure- and temperature-relief valves. ### **P2803.6 Installation of relief valves**. A check or shutoff valve shall not be installed in the following locations: - 1. Between a relief valve and the termination point of the relief valve discharge pipe; - 2. Between a relief valve and a tank; or - 3. Between a relief valve and heating appliances or equipment. P2803.6.1 Requirements for discharge pipe. The discharge piping serving a pressure-relief valve, temperature relief valve or combination valve shall: - 1. Not be directly connected to the drainage system. - 2. Discharge through an air gap located in the same room as the water heater. - 3. Not be smaller than the diameter of the outlet of the valve served and shall discharge full size to the air gap. - 4. Serve a single relief device and shall not connect to piping serving any other relief device or equipment. - 5. Discharge to the floor, to the pan serving the water heater or storage tank, to a waste receptor or to the outdoors. Discharge to an approved waste receptor or to the outdoors. - 6. Discharge in a manner that does not cause personal injury or structural damage. - 7. Discharge to a termination point that is readily observable by the building occupants. - 8. Not be trapped. - 9. Be installed to flow by gravity. - 10. Not terminate more than 6 inches (152 mm) above the floor or waste receptor. - 11. Not have a threaded connection at the end of the piping. - 12. Not have valves or tee fittings. - 13. Be constructed of those materials listed in Section P2904.5 or materials tested, rated and *approved* for such use in accordance with ASME AI12.4.1. P2803.7 Vacuum relief valve. Bottom fed tank-type water heaters and bottom fed tanks connected to water heaters shall have a vacuum relief valve installed that complies with ANSI Z21.22. #### TABLE P2902.3.1 MINIMUM AIR GAPS | | MINIMUM AIR GAP | | | |--|---|---|--| | FIXTURE | Away from a walla
(inches) | Close to a wall
(inches) | | | Effective openings greater than 1 inch | Two times the diameter of the effective opening | Three times the diameter of the effective opening | | | Lavatories and other fixtures with effective opening not greater than $1/2$ inch in diameter | 1 | 1.5 | | | Over-rim bath fillers and other fixtures with effective openings not greater than 1 inch in diameter | 2 | 3 | | | Sink, laundry trays, gooseneck back faucets and other fixtures with effective openings not greater than $3/4$ inch in diameter | 1.5 | 2.5 | | For 51: 1 inch = 25.4 mm. introduced into the system, the potable water connection shall be protected by an air gap or a reduced pressure principle backflow preventer complying with ASSE 1013, CSA B64.4 or AWWA C511. **P2902.5.2 Heat exchangers**. Heat exchangers using an essentially toxic transfer fluid shall be separated from the potable water by double-wall construction. An air gap open to the atmosphere shall be provided between the two walls. Heat exchangers utilizing an essentially nontoxic transfer fluid shall be permitted to be of single-wall construction P2902.5.3 Lawn irrigation systems. The potable water supply to lawn irrigation systems shall be protected against backflow by an atmospheric-type vacuum breaker, a pressure-type vacuum breaker or a spill resistant backflow preventer. reduced pressure principle backflow preventer. A valve shall not be installed downstream from an atmospheric vacuum breaker. Where chemicals are introduced into the system, the potable water supply shall be protected against backflow by a reduced pressure principle backflow preventer. #### **P2902.5.4** Connections to automatic fire sprinkler systems. The potable water supply to automatic fire sprinkler systems shall be protected against backflow by a double check-valve assembly or a reduced pressure principle backflow preventer. **Exception:** Where systems are installed as a portion of the water distribution system in accordance with the requirements of this code and are not provided with a fire department connection, isolation of the water supply system shall not be required. P2902.5.4.1 Additives or nonpotable source. Where systems contain chemical additives or antifreeze, or where systems are connected to a nonpotable secondary water supply, the potable water supply shall be protected against backflow by a reduced pressure principle backflow preventer. Where chemical additives or antifreeze is added to only a portion of an automatic fire sprinkler or standpipe system, the reduced pressure principle backflow preventer shall be permitted to be located so as to isolate that portion of the system. **P2902.5.5 Solar systems**. The potable water supply to a solar system shall be equipped with a backflow preventer with intermediate atmospheric vent complying with ASSE 1012 or a reduced pressure principle backflow preventer complying with ASSE 1013. Where chemicals are used, the potable water supply shall be protected by a reduced pressure principle backflow preventer. **Exception**: Where all solar system piping is a part of the potable water distribution system, in accordance with the requirements of the *International Plumbing Code*, and all components of the piping system are listed for potable water use, cross-connection protection measure shall not be required. **P2902.6 Location of backflow preventers**. Access shall be provided to backflow preventers as specified by the manufacturer's installation instructions. **P2902.6.1 Outdoor enclosures for backflow prevention devices**. Outdoor enclosures for backflow prevention devices shall comply with ASSE 1060. **P2902.6.2 Protection of backflow preventers.** Backflow preventers shall not be located in areas subject to freezing except where they can be removed by means of unions, or are protected by heat, insulation or both. **P2902.6.3 Relief port piping.** The termination of the piping from the relief port or air gap fitting of the backflow preventer shall discharge to an *approved* indirect waste receptor or to the outdoors where it will not cause damage or create a nuisance. a. Applicable where walls or obstructions are spaced from the nearest inside edge of the spout opening a distance greater than three times the diameter of the effective opening for a single wall, or a distance greater than four times the diameter of the effective opening for two intersecting walls. TABLE P2903.6 WATER-SUPPLY FIXTURE-UNIT VALUES FOR VARIOUS PLUMBING FIXTURES AND FIXTURE GROUPS | | WATER-SUPPLY FIXTURE-UNIT VALUE (w.s.J.u.) | | | |---|--|------|----------| | TYPE OF FIXTURES OR GROUP OF FIXTURES | Hot | Cold | Combined | | Bathtub (with/without overhead shower head) | 1.0 | 1.0 | 1.4 | | Clothes washer | 1.0 | 1.0 | 1.4 | | Dishwasher | 1.4 | - | 1.4 | | Full-bath group with bathtub (with/without shower head) or shower stall | 1.5 | 2.7 | 3.6 | | Half-bath group (water closet and lavatory) | 0.5 | 2.5 | 2.6 | | Hose bibb (sillcock)a | - | 2.5 | 2.5 | | Kitchen group (dishwasher and sink with/without garbage grinder) | 1.9 | 1.0 | 2.5 | | Kitchen sink | 1.0 | 1.0 | 1.4 | | Laundry group (clothes washer standpipe and laundry tub) | 1.8 | 1.8 | 2.5 | | Laundry tub | 1.0 | 1.0 | 1.4 | | Lavatory | 0.5 | 0.5 | 0.7 | | Shower stall | 1.0 | 1.0 | 1.4 | | Water closet (tank type) | | 2.2 | 2.2 | For 51: 1 gallon per minute = 3.785 L/m. bution lines shall be 3/8 inch (10 mm). Certain fixtures such as one-piece water closets and whirlpool bathtubs shall require a larger size where specified by the manufacturer. If a water heater is fed from the end of a cold water manifold, the manifold shall be one size larger than the water heater feed. **P2903.8.3 Orientation**. Manifolds shall be permitted to be installed in a horizontal or vertical position. **P2903.8.4 Support and protection.** Plastic piping bundles shall be secured in accordance with the manufacturer's installation instructions and supported in accordance with Section P2605. Bundles that have a change in direction equal to or greater than 45 degrees (0.79 rad) shall be protected from chafing at the point of contact with framing members by sleeving or wrapping. **P2903.8.5 Valving. Fixture valves**, when installed, shall be located either at the fixture or at the manifold. If valves are installed at the manifold, they shall be labeled indicating the fixture served. **P2903.8.6 Hose bibb bleed**. Where authority having jurisdiction requires A *readily accessible* air bleed shall be installed in hose bibb supplies at the manifold or at the hose bibb exit point. **P2903.9 Valves**. Valves shall be installed in accordance with Sections P2903.9.1 through P2903.9.5. **P2903.9.1 Service valve.** Each *dwelling unit* shall be provided with an accessible main shutoff valve near the entrance of the water service. The valve shall be of a full-open type having nominal restriction to flow, with provision for drainage such as a bleed orifice or installation of a separate drain valve. Additionally, the water service shall be valved at the curb or property line in accordance with local requirements. **P2903.9.2** Water heater valve. A *readily accessible* full-open valve shall be installed in the cold-water supply pipe to each water heater at or near the water heater. **P2903.9.3 Fixture valves and access.** Valves serving individual
fixtures, *appliances*, risers and branches shall be provided with access. An individual shutoff valve shall be required on the fixture supply pipe to each plumbing fixture other than bathtubs and showers. **P2903.9.4 Valve requirements.** Valves shall be of an *approved type* and compatible with the type of piping material installed in the system. Ball valves, gate valves, globe valves and plug valves intended to supply drinking water shall meet the requirements of NSF 61. **P2903.9.5** Valves and outlets prohibited below grade. Potable water outlets and combination stop-and-waste valves shall not be installed underground or below grade. Freeze proof yard hydrants that drain the riser into the ground are considered to be stop-and-waste valves. Exception: Installation of freeze proof yard hydrants that drain the riser into the ground shall be permitted if the potable water supply to such hydrants is protected upstream of the hydrants in accordance with Section P2902 and the hydrants are permanently identified as nonpotable outlets by *approved* signage that reads as follows: "Caution, Nonpotable Water. Do Not Drink." a. The fIXture unit value 2.5 assumes a flow demand of 2.5 gpm, such as for an individual lawn sprinkler device. If a hose bibb/sill cock will be required to furnish a greater flow, the equivalent fixture-unit value may be obtained from this table or Table P2903.6(1). **P2903.10 Hose bibb.** Hose bibbs subject to freezing, including the "frost-proof" type, shall be equipped with an accessible stop and waste type valve inside the building so that they can be controlled and/or drained during cold periods. **Exception:** Frost proof hose bibbs installed such that the stem extends through the building insulation into an open heated or *semiconditioned space* need not be separately valved (see Figure P2903.10). #### SECTION P2904 DWELLING UNIT FIRE SPRINKLER SYSTEMS P2904.1 General. Where installed, residential fire sprinkler systems, or portions thereof, shall be in accordance with NFPA 13D. or Section P2904, which shall be considered equivalent to NFPA 13D. Section P2904 shall apply to stand alone and multipurpose wet pipe sprinkler systems that do not include the use of antifreeze. A multipurpose fire sprinkler system shall supply domestic water to both fire sprinklers and plumbing fixtures. A stand alone sprinkler system shall be separate and independent from the water distribution system. A backflow flow preventer shall not be required to separate a stand alone sprinkler system from the water distribution system. P2904.1.1 Required sprinkler locations. Sprinklers shall be installed to protect all areas of a *dwelling unit*. #### **Exceptions:** 1. Attics, crawl spaces and normally unoccupied concealed spaces that do not contain fuel fired appliances do not require sprinklers. In attics, crawl spaces and normally unoccupied concealed spaces that contain fuel fired equipment, a sprinkler shall be installed above the equipment; however, sprinklers shall not be required in the remainder of the space. 2. Clothes closets, linen closets and pantries not exceeding 24 square feet (2.2 m2) in area, with the -smallest dimension not greater than 3 feet (915 mm) and having wall and ceiling surfaces of gypsum board. - 3. Bathrooms not more than 55 square feet (5.1 m2) in area. - 4. Garages; carports; exterior porches; unheated entry areas, such as mud rooms, that are adjacent to an exterior door; and similar areas. P2904.2 Sprinklers. Sprinklers shall be new listed residential sprinklers and shall be installed in accordance with the sprinkler manufacturer's installation instructions. P2904.2.1 Temperature rating and separation from heat sources. Except as provided for in Section P2904.2.2, sprinklers shall have a temperature rating of not less than 135°F (57°C) and not more than 170°F (77°C). Sprinklers shall be separated from heat sources as required by the sprinkler manufacturer's installation instructions. P2904.2.2 Intermediate temperature sprinklers. Sprinklers shall have an intermediate temperature rating not less than 175°F (79°C) and not more than 225°F (107°C) where installed in the following locations: - 1. Directly under skylights, where the sprinkler is exposed to direct sunlight. - 2. In attics. - 3. In concealed spaces located directly beneath a roof. - 4. Within the distance to a heat source as specified in Table P2904.2.2 P2904.2.3 Freezing areas. Piping shall be protected from freezing as required by Section P2603.6. Where sprinklers are required in areas that are subject to freezing, dry-sidewall or dry pendent sprinklers extending from a nonfreezing area into a freezing area shall be installed. FIGURE P2903.10 TYPICAL FROSTPROOF HOSE BIBB INSTALLATION NOT REQUIRING SEPARATE VALUE #### TABLE P2904.2.2 LOCATIONS WHERE INTERMEDIATE TEMPERATURE SPRINKLERS ARE REQUIRED | HEAT SOURCE | RANGE OF DISTANCE FROM HEAT SOURCE WITHIN WHICH INTERMEDIATE TEMPERATURE SPRINKLERS ARE REQUIRED ^{0,10} (inches) | |---|---| | Fireplace, side of open or recessed fireplace | 12 to 36 | | Fireplace, front of recessed fireplace | 36 to 60 | | Coal and wood burning stove | 12 to 42 | | Kitchen range top | 9 to 18 | | Oven | 9 to 18 | | Vent connector or chimney connector | 9 to 18 | | Heating duct, not insulated | 9 to 18 | | Hot water pipe, not insulated | 6 to 12 | | Side of ceiling or wall warm air register | 12 to 24 | | Front of wall mounted warm air register | 18 to 36 | | Water heater, furnace or boiler | 3 to 6 | | Luminaire up to 250 watts | 3 to 6 | | Luminaire 250 watts up to 499 watts | 6 to 12 | For SI: 1 inch = 25.4 mm. - a. Sprinklers shall not be located at distances less than the minimum table distance unless the sprinkler listing allONS a lesser distance. - b. Distances shall be measured in a straight line from the nearest edge of the heat source to the nearest edge of the sprinkler P2904.2.4 Sprinkler coverage. Sprinkler coverage requirements and sprinkler obstruction requirements shall be in accordance with Sections P2904.2.4.1 and P2904.2.4.2. P2904.2.4.1 Coverage area limit. The area of coverage of a single sprinkler shall not exceed 400 square feet (37 m2) and shall be based on the sprinkler listing and the sprinkler manufacturer's installation instructions. P2904.2.4.2 Obstructions to coverage. Sprinkler discharge shall not be blocked by obstructions unless additional sprinklers are installed to protect the obstructed area. Sprinkler separation from obstructions shall comply with the minimum distances specified in the sprinkler manufacturer's instructions. P2904.2.4.2.1 Additional requirements for pendent sprinklers. Pendent sprinklers within 3 feet (915 mm) of the center of a ceiling fan, surface mounted ceiling luminaire or similar object shall be considered to be obstructed, and additional sprinklers shall be installed. P2904.2.4.2.2 Additional requirements for sidewall sprinklers. Sidewall sprinklers within 5 feet (1524 mm) of the center of a ceiling fan, surface mounted ceiling luminaire or similar object shall be considered to be obstructed, and additional sprinklers shall be installed. P2904.2.5 Sprinkler installation on systems assembled with solvent cement. The solvent cementing of threaded adapter fittings shall be completed and threaded adapters for sprinklers shall be verified as being clear of excess cement prior to the installation of sprinklers on systems assembled with solvent cement. P2904.2.6 Sprinkler modifications prohibited. Painting, caulking or modifying of sprinklers shall be prohibited. Sprinklers that have been painted, caulked, modified or damaged shall be replaced with new sprinklers. P2904.3 Sprinkler piping system. Sprinkler piping shall be supported in accordance with the requirements for cold water distribution piping. Sprinkler piping shall comply with all requirements for cold water distribution piping. For multipurpose piping systems, the sprinkler piping shall connect to and be a part of the cold water distribution piping system. P2904.3.1 Nonmetallic pipe and tubing. Nonmetallic pipe and tubing, such as CPVC and PEX, shall be listed for use in residential fire sprinkler systems. P2904.3.1.1 Nonmetallic pipe protection. Nonmetallic pipe and tubing systems shall be protected from exposure to the living space by a layer of not less than 3/8 inch (9.5 mm) thick gypsum wallboard, 1/2 inch thick plywood (13 mm), or other material having a 15 minute fire rating. #### **Exceptions:** - 1. Pipe protection shall not be required in areas that do not require protection with sprinklers as specified in Section P2904.1.1. - 2. Pipe protection shall not be required where exposed piping is permitted by the pipe listing. P2904.3.2 Shutoff valves prohibited. With the exception of shutoff valves for the entire water distribution system, valves shall not be installed in any location where the valve would isolate piping serving one or more sprinklers. P2904.3.3 Single dwelling limit. Piping beyond the service valve located at the beginning of the water distribution system shall not serve more than one dwelling. P2904.3.4 Drain. A means to drain the sprinkler system shall be provided on the system side of the water distribution shutoff valve. P2904.4 Determining system design flow. The flow for sizing the sprinkler piping system shall be based on the flow rating of each sprinkler in accordance with Section P2904.4.1 and the calculation in accordance with Section P2904.4.2. P2904.4.1 Determining required flow rate for each sprinkler. The minimum required flow for each sprinkler shall be determined using the sprinkler manufacturer's published data for the specific sprinkler model based on all of the following: - 1. The area of coverage. - 2. The ceiling configuration. - 3. The temperature rating. - 4. Any additional
conditions specified by the sprinkler manufacturer. P2904.4.2 System design flow rate. The design flow rate for the system shall be based on the following: 1. The design flow rate for a room having only one sprinkler shall be the flow rate required for that sprinkler, as determined by Section P2904.4.1. - 2. The design flow rate for a room having two or more sprinklers a shall be determined by identifying the sprinkler in that room with the highest required flow rate, based on Section P2904.4.1, and multiplying that flow rate by 2. - 3. Where the sprinkler manufacturer specifies different criteria for ceiling configurations that are not smooth, flat and horizontal, the required flow rate for that room shall comply with the sprinkler manufacturer's instructions. 4. The design flow rate for the sprinkler system shall be the flow required by the room with the largest flow rate, based on Items 1, 2 and 3. - 5. For the purpose of this section, it shall be permissible to reduce the design flow rate for a room by subdividing the space into two or more rooms, where each room is evaluated separately with respect to the required design flow rate. Each room shall be bounded by walls and a ceiling. Openings in walls shall have a lintel not less than 8 inches (203 mm) in depth and each lintel shall form a solid barrier between the ceiling and the top of the opening. P2904.5 Water supply. The water supply shall provide not less than the required design flow rate for sprinklers in accordance with Section P2904.4.2 at a pressure not less than that used to comply with Section P2904.6. P2904.5.1 Water supply from individual sources. Where a dwelling unitwater supply is from a tank system, a private well system or a combination of these, the available water supply shall be based on the minimum pressure control setting for the pump. P2904.5.2 Required capacity. The water supply shall have the capacity to provide the required design flow rate for sprinklers for a period of time as follows: 1. 7 minutes for dwelling units one story in height and less than 2,000 square feet (186 m2) in area. 2. 10 minutes for dwelling units two or more stories in height or equal to or greater than 2,000 square feet (186 m2) in area. Where a well system, a water supply tank system or a combination thereof is used, any combination of well capacity and tank storage shall be permitted to meet the capacity requirement. P2904.6 Pipe sizing. The piping to sprinklers shall be sized for the flow required by Section P2904.4.2. The flow required to supply the plumbing fixtures shall not be required to be added to the sprinkler design flow. P2904.6.1 Method of sizing pipe. Piping supplying sprinklers shall be sized using the prescriptive method in Section P2904.6.2 or by hydraulic calculation in accordance with NFPA 13D. The minimum pipe size from the water supply source to any sprinkler shall be 3/4 inch (19 mm) nominal. Threaded adapter fittings at the point where sprinklers are attached to the piping shall be a minimum of 1/2 inch (13 mm) nominal. P2904.6.2 Prescriptive pipe sizing method. Pipe shall be sized by determining the available pressure to offset friction loss in piping and identifying a piping material, diameter and length using the equation in Section P2904.6.2.1 and the procedure in Section P2904.6.2.2. P2904.6.2.1 Available pressure equation. The pressure available to offset friction loss in the interior piping system (*Pt*) shall be determined in accordance with the Equation 29-1. Pt = Psup PLsvc PLm PLd - PLe Psp (Equation 29-1) where: Pt Pressure used in applying Tables P2904.6.2(4) through P2904.6.2(9). Psup Pressure available from the water supply source. PLsvc = Pressure loss in the water service pipe. PLm Pressure loss in the water meter. PLd Pressure loss from devices other than the water meter. PLe Pressure loss associated with changes in elevation. Psp Maximum pressure required by a sprinkler. 2904.6.2.2 Calculation procedure. Determination of the required size for water distribution piping shall be in accordance with the following procedure: Step I Determine Psup Obtain the static supply pressure that will be available from the water main from the water purveyor, or for an individual source, the available supply pressure shall be in accordance with Section P2904.5.1. #### Step 2 Determine PLsvc Use Table P2904.6.2(1) to determine the pressure loss in the water service pipe based on the selected size of the water service. #### Step 3 Determine PLm Use Table P2904.6.2 (2) to determine the pressure loss from the water meter, based on the selected water meter size. #### Step 4 Determine PLd Determine the pressure loss from devices other than the water meter installed in the piping system supplying sprinklers, such as pressure reducing valves, backflow preventers, water softeners or water filters. Device pressure losses shall be based on the device manufacturer's specifications. The flow rate used to determine pressure loss shall be the rate from Section P2904.4.2, except that S gpm (0.3 LIS) shall be added where the device is installed in a water service pipe that supplies more than one dwelling. As alternative to deducting pressure loss for a device, an automatic bypass valve shall be installed to divert flow around the device when a sprinkler activates. #### Step 5 Determine PLe Use Table P2904.6.2(3) to determine the pressure loss associated with changes in elevation. The elevation used in applying the table shall be the difference between the elevation where the water source pressure was measured and the elevation of the highest sprinkler. #### Step 6 Determine Psp Determine the maximum pressure required by any individual sprinkler based on the flow rate from Section P2904.4.1. The required pressure is provided in the sprinkler manufacturer's published data for the specific sprinkler model based on the selected flow rate. #### Step 7 Calculate PI Using Equation 29-1, calculate the pressure available to offset friction loss in water distribution piping between the service valve and the sprinklers. Step 8 Determine the maximum allowable pipe length Use Tables P2904.6.2(4) through P2904.6.2(9) to select a material and size for water distribution piping. The piping material and size shall be acceptable if the *developed length* of pipe between the service valve and the most remote sprinkler does not exceed the maximum allowable length specified by the applicable table. Interpolation ofPt between the tabular values shall be permitted. The maximum allowable length of piping in Tables P2904.6.2(4) through P2904.6.2(9) incorporates an adjustment for pipe fittings, and no additional consideration of friction losses associated with pipe fittings shall be required. P2904.7 Instructions and signs. An owner's manual for the fire sprinkler system shall be provided to the owner. A sign or valve tag shall be installed at the main shutoff valve to the water distribution system stating the following: "Warning, the water system for this home supplies fire sprinklers that require certain flows and pressures to fight a fire. Devices that restrict the flow or decrease the pressure or automatically shut off the water to the fire sprinkler system, such as water softeners, filtration systems and automatic shutoff valves, shall not be added to this system without a review of the fire sprinkler system by a fire protection specialist. Do not remove this sign." P2904.8 Inspections. The water distribution system shall be inspected in accordance with Sections P2904.8.1 and P2904.8.2. P2904.8.1 Preconcealment inspection. The following items shall be verified prior to the concealment of any sprinkler system piping: - 1. Sprinklers are installed in all areas as required by Section P2904.1.1. - 2. Where sprinkler water spray patterns are obstructed by construction features, luminaires or ceiling fans, additional sprinklers are installed as required by Section P2904.2.4.2. - 3. Sprinklers are the correct temperature rating and are installed at or beyond the required separation distances from heat sources as required by Sections P2904.2.1 and P2904.2.2. - 4. The pipe size equals or exceeds the size used in applying Tables P2904.6.2(4) through P2904.6.2(9) or, if the piping system was hydraulically calculated in accordance with Section P2904.6.1, the size used in the hydraulic calculation. - 5. The pipe length does not exceed the length permitted by Tables P2904.6.2(4) through P2904.6.2(9) or, if the piping system was hydraulically calculated in accordance with Section P2904.6.1, pipe lengths and fittings do not exceed those used in the hydraulic calculation. - 6. Nonmetallic piping that conveys water to sprinklers is listed for use with fire sprinklers. - 7. Piping is supported in accordance with the pipe manufacturer's and sprinkler manufacturer's installation instructions. - 8. The piping system is tested in accordance with Section P2S03.7. P2904.8.2 Final inspection. The following items shall be verified upon completion of the system: - 1. Sprinkler are not painted, damaged or otherwise hindered from operation. - 2. Where a pump is required to provide water to the system, the pump starts automatically upon system water demand. - 3. Pressure reducing valves, water softeners, water filters or other impairments to water flow that were not part of the original design have not been installed. 4. The sign or valve tag required by Section P2904.7 is installed and the owner's manual for the system is present. #### SECTION P2905 #### MATERIALS, JOINTS AND CONNECTIONS **P2905.1 Soil and groundwater.** The installation of water service pipe, water distribution pipe, fittings, valves, appurtenances and gaskets shall be prohibited in soil and groundwater that is contaminated with solvents, fuels, organic compounds or other detrimental materials that cause permeation, corrosion, degradation or structural failure of the water service or water distribution piping material.
P2905.1.1 Investigation required. Where detrimental conditions are suspected by or brought to the attention of the *building official*, a chemical analysis of the soil and groundwater conditions shall be required to ascertain the acceptability of the water service material for the specific installation. **P2905.1.2 Detrimental condition.** When a detrimental condition exists, *approved* alternate materials or alternate routing shall be required. **P2905.2 Lead content.** Pipe and fittings used in the water-supply system shall have a maximum of 8 percent lead. **P2905.3** Polyethylene plastic piping installation. Polyethylene pipe shall be cut square using a cutter designed for plastic pipe. Except where joined by heat fusion, pipe ends shall be chamfered to remove sharp edges. Pipe that has been kinked shall not be installed. For bends, the installed radius of pipe curvature shall be greater than 30 pipe diameters or the coil radius when bending with the coil. Coiled pipe shall not be bent beyond straight. Bends shall not be permitted within 10 pipe diameters of any fitting or valve. Joints between polyethylene plastic pipe and fittings shall comply with Sections P2905.3.1 and P2905.3.2. **P2905.3.1 Heat-fusion joints.** Joint surfaces shall be clean and free from moisture. Joint surfaces shall be heated to melting temperature and joined. The joint shall be undisturbed until cool. Joints shall be made in accordance with ASTMD 2657. **P2905.3.2 Mechanical joints**. Mechanical joints shall be installed in accordance with the manufacturer's installation instructions. **P2905.4** Water service pipe. Water service pipe shall conform to NSF 61 and shall conform to one of the standards listed in Table P2905.4. Water service pipe or tubing, installed underground and outside of the structure, shall have a minimum working pressure rating of 160 pounds per square inch at 73 F (1103 kPa at 23°C). Where the water pressure exceeds 160 pounds per square inch (1103 kPa), piping material shall have a rated working pressure equal to or greater than the highest available pressure. Water service piping materials not third-party certified for water distribution shall terminate at least 30 inches outside the exterior wall. or before the full open valve located at the entrance to the structure. Ductile iron water service piping shall be cement mortar lined in accordance with AWWA C104. ### P2905.4.1 Dual check-valve-type backflow preventer. Where a dual check-valve backflow preventer is installed on the water supply system, it shall comply with ASSE 1024 or CSA B64.6. P2905.4.2 Water service installation. Trenching, pipe installation and backfilling shall be in accordance with Section P2604. Water-service pipe is permitted to be located in the same trench with a *building sewer* provided such sewer is constructed of materials listed for underground use within a building in Section P3002.1. If the *building sewer* is not constructed of materials listed in Section P3002.1, the water-service pipe shall be separated from the *building sewer* by a minimum of 5 feet (1524 mm), measured horizontally, of undisturbed or compacted earth or placed on a solid ledge at least 12 inches (305 mm) above and to one side of the highest point in the sewer line. **Exception:** The required separation distance shall not apply where a water service pipe crosses a sewer pipe, provided that the water service pipe is sleeved to at least 5 feet (1524 mm), horizontally from the sewer pipe centerline, on both sides of the crossing with pipe materials listed in Tables P2905.4, P3002.1 (1), P3002.1 (2) or P3002.2. **P2905.5 Water-distribution pipe.** Water-distribution piping within *dwelling units* shall conform to NSF 61 and shall conform to one of the standards listed in Table P2905.5. All hot-water-distribution pipe and tubing shall have a minimum pressure rating of 100 psi at 180°F (689 kPa at 82°C). **P2905.6 Fittings**. Pipe fittings shall be *approved* for installation with the piping material installed and shall comply with the applicable standards listed in Table P2905.6. All pipe fittings used in water supply systems shall also comply with NSF 61. **P2905.7 Flexible water connectors.** Flexible water connectors, exposed to continuous pressure, shall conform to ASME Al12.18.6. Access shall be provided to all flexible water connectors. **P2905.8 Joint and connection tightness.** Joints and connections in the plumbing system shall be gas tight and water tight for the intended use or required test pressure. **P2905.9 Plastic pipe joints.** Joints in plastic piping shall be made with *approved* fittings by solvent cementing, heat fusion, corrosion-resistant metal clamps with insert fittings or compression connections. Flared joints for polyethylene pipe are permitted in accordance with Section P2905.3. **P2905.9.1 Solvent cementing**. Solvent-cemented joints shall comply with Sections P2905.9.1.1 through P2905.9.1.3. **P2905.9.1.1 ABS plastic pipe**. Solvent cement for ABS plastic pipe conforming to ASTM D 2235 shall be applied to all joint surfaces. **P2905.9.1.2 CPVC plastic pipe.** Joint surfaces shall be clean and free from moisture and an *approved* primer shall be applied. Solvent cement for CPVC plastic pipe, orange in color and conforming to ASTM F 493, shall be applied to all joint surfaces. The parts shall be joined while the cement is wet and in accordance with ASTM D 2846 or ASTM F 493. Solvent-cement joints shall be permitted above or below ground. **Exception:** A primer is not required where all of the following conditions apply: - 1. The solvent cement used is third-party certified as conforming to ASTM F 493. - 2. The solvent cement used is yellow in color. - 3. The solvent cement is used only for joining 1/2-inch (13 mm) through 2-inch (51 mm) diameter CPVC pipe and fittings. - 4. The CPVC pipe and fittings are manufactured in accordance with ASTM D 2846. **P2905.9.1.3 PVC plastic pipe.** A purple primer that conforms to ASTM F 656 shall be applied to PVC solvent cemented joints. Solvent cement for PVC plastic pipe conforming to ASTM D 2564 shall be applied to all joint surfaces. **P2905.9.1.4 Cross-linked polyethylene plastic (PEX).** Joints between cross-linked polyethylene plastic tubing or fittings shall comply with Section P2905.9.1.4.1 or Section P2905.9.1.4.2. **P2905.9.1.4.1 Flared joints.** Flared pipe ends shall be made by a tool designed for that operation. **P2905.9.1.4.2 Mechanical joints.** Mechanical joints shall be installed in accordance with the manufacturer's instructions. Fittings for cross-linked polyethylene (PEX) plastic tubing shall comply with the applicable standards listed in Table P2905.6 and shall be installed in accordance with the manufacturer's installation instructions. PEX tubing shall be factory marked with the applicable standards for the fittings that the PEX manufacturer specifies for use with the tubing. **P2905.10 Polypropylene (PP) plastic.** Joints between PP plastic pipe and fittings shall comply with Section P2905.10.1 or P2905.10.2. **P2905.10.1 Heat-fusion joints.** Heat fusion joints for polypropylene pipe and tubing joints shall be installed with socket-type heat-fused polypropylene fittings, butt-fusion polypropylene fittings or electro fusion polypropylene fittings. Joint surfaces shall be clean and free from moisture. The joint shall be undisturbed until cool. Joints shall be made in accordance with ASTM F 2389. **P2905.10.2** Mechanical and compression sleeve joints. Mechanical and compression sleeve joints shall be installed in accordance with the manufacturer's installation instructions. #### TABLE P2905.4 WATER SERVICE PIPE | MATERIAL | STANDARD | |--|---| | Acrylonitrile butadiene styrene (ABS) plastic pipe | ASTM D 1527; ASTM D 2282 | | Asbestos-cement pipe | ASTM C 296 | | Brass pipe | ASTM B 43 | | Chlorinated polyvinyl chloride (CPVC) plastic pipe | ASTM D 2846; ASTM F 441; ASTM F 442; CSA B137.6 | | Copper or copper-alloy pipe | ASTM B 42; ASTM B 302 | | Copper or copper-alloy tubing (Type K, WK, L, WL, M or WM) | ASTM B 75; ASTM B 88; ASTM B 251; ASTM B 447 | | Cross-linked polyethylene/aluminum/cross-linked polyethylene (PEX-AL-PEX) pipe | ASTM F 1281; ASTM F 2262; CSA B137.10M | | Cross-linked polyethylene/aluminum/high-density polyethylene (PEX-AL-HDPE) | ASTM F 1986 | | Cross-linked polyethylene (PEX) plastic tubing | ASTM F 876; ASTM F 877; CSA B137.5 | | Ductile iron water pipe | AWWA C151; AWWA C115 | | Galvanized steel pipe | ASTMA 53 | | Polyethylene/aluminum/polyethylene (PE-AL-PE) pipe | ASTM F 1282; CSA CAN/CSA-B137.9M | | Polyethylene (PE) plastic pipe | ASTM D 2104; ASTM D 2239; CSA-B137.1 | | Polyethylene (PE) plastic tubing | ASTM D 2737; CSA B137.1 | | Polypropylene (PP) plastic pipe or tubing | ASTM F 2389; CSA B137.11 | | Polyvinyl chloride (PVC) plastic pipe | ASTM D 1785; ASTM D 2241; ASTM D 2672; CSA B137.3 | | Stainless steel (Type 304/304L) pipe | ASTM A 312; ASTM A 778 | | Stainless steel (Type 316/316L) pipe | ASTM A 312; ASTM A 778 | #### CHAPTER 30 SANITARY DRAINAGE SECTION P3001 GENERAL **P3001.1 Scope**. The provisions of this chapter shall govern the materials, design, construction and installation of sanitary drainage systems. Plumbing materials shall conform to the requirements of this chapter. The drainage, waste and vent (DWV) system shall consist of all piping for conveying wastes from plumbing fixtures, appliances and appurtenances, including fixture traps; above-grade drainage piping; belowgrade drains within the building (building drain); below- and above-grade venting systems; and piping to the public sewer or private septic system. **P3001.2 Protection from freezing**. No portion of the above grade DWV system other than vent terminals shall be located outside of a building, in *attics* or crawl spaces,
concealed in outside walls, or in any other place subjected to freezing temperatures unless adequate provision is made to protect them from freezing by insulation or heat or both, except in localities having a winter design temperature above 32°F (O°C) (ASHRAE 97.5 percent column, winter, see Chapter 3) **P3001.3 Flood-resistant installation**. In areas prone to flooding as established by Table R301.2 (1), drainage, waste and vent systems shall be located and installed to prevent infiltration of floodwaters into the systems and discharges from the systems into floodwaters. #### SECTION P3002 MATERIALS P3002.1 Piping within buildings. Drain, waste and vent (DWV) piping in buildings shall be as shown in Tables P3002.1 (1) and P3002.1 (2) except that galvanized wrought iron or galvanized steel pipe shall not be used underground and shall be maintained not less than 6 inches (152 mm) above ground. Allowance shall be made for the thermal expansion and contraction of plastic piping. P3002.2 Building sewer. Building sewer piping shall be as shown in Table P3002.2. Forced main sewer piping shall conform to one of the standards for ABS plastic pipe, copper or copper-alloy tubing, PVC plastic pipe or pressure-rated pipe listed in Table P3002.2. **P3002.3 Fittings**. Pipe fittings shall be *approved* for installation with the piping material installed and shall comply with the applicable standards listed in Table P3002.3. **P3002.3.1 Drainage**. Drainage fittings shall have a smooth interior waterway of the same diameter as the piping served. All fittings shall conform to the type of pipe used. Drainage fittings shall have no ledges, shoulders or reductions which can retard or obstruct drainage flow in the piping. Threaded drainage pipe fittings shall be of the recessed drainage type, black or galvanized. Drainage fittings shall be designed to maintain one-fourth unit vertical in 12 units horizontal (2-percent slope) grade. **P3002.4 Other materials**. Sheet lead, lead bends, lead traps and sheet copper shall comply with Sections P3002.4.1 through P3002.4.3. **P3002.4.1 Sheet lead.** Sheet lead for the following uses shall weigh not less than indicated below: - 1. Flashing of vent terminals, 3 psf (15 kg/m2). - 2. Prefabricated flashing for vent pipes, 21/2 psf (12 kg/m2). P30**02.4.2 Lead bends and traps**. Lead bends and lead traps shall not be less than 1/8-inch (3 mm) wall thickness. **P3002.4.3 Sheet copper.** Sheet copper for the following uses shall weigh not less than indicated below: - 1. General use, 12 ounces per square feet (4 kg/m2). - 2. Flashing for vent pipes, 8 ounces per square feet (2.5 kg/m2). #### SECTION P3003 JOINTS AND CONNECTIONS **P3003.1 Tightness.** Joints and connections in the DWV system shall be gas tight and water tight for the intended use or pressure required by test. **P3003.1.1 Threaded joints**, general. Pipe and fitting threads shall be tapered. **P3003.2 Prohibited joints**. Running threads and bands shall not be used in the drainage system. Drainage and vent piping shall not be drilled, tapped, burned or welded. The following types of joints and connections shall be prohibited: - 1. Cement or concrete. - 2. Mastic or hot-pour bituminous joints. - 3. Joints made with fittings not *approved* for the specific installation - 4. Joints between different diameter pipes made with elastomeric rolling O-rings. - 5. Solvent-cement joints between different types of plastic pipe. - 6. Saddle-type fittings. **Exception**: Saddle type fittings may be used to connect the building sewer to a public sewer. **P3003.3 ABS plastic.** Joints between ABS plastic pipe or fittings shall comply with Sections P3003.3.1 through P3003.3.3. **P3003.3.1 Mechanical joints**. Mechanical joints on drainage pipes shall be made with an elastomeric seal conforming to ASTM C 1173, ASTM D 3212 or CSA B602. Mechanical joints shall be installed only in underground systems unless otherwise *approved*. Joints shall be installed in accordance with the manufacturer's installation instructions. ### TABLE 3007.6 MINIMUM CAPACITY OF SEWAGE PUMP OR SEWAGE EJECTOR | DIAMETER OF THE DISCHARGE PIPE (inches) | CAPACITY OF PUMP OR EJECTOR
(gpm) | |---|--------------------------------------| | 2 | 21 | | 2 ¹ / ₂ | 30 | | 3 | 46 | For 51: 1 inch = 25.4 mm, 1 gallon per minute = 3.785 Lim. #### SECTION P3008 BACKWATER VALVES **P3008.1 Sewage backflow**. Where the flood level rims of plumbing fixtures are below the elevation of the manhole cover of the next upstream manhole in the public sewer, the fixtures shall be protected by a backwater valve installed in the *building drain*, branch of the *building drain* or horizontal branch serving such fixtures. Plumbing fixtures having flood level rims above the elevation of the manhole cover of the next upstream manhole in the public sewer shall not discharge through a backwater valve. **P3008.2 Material**. All bearing parts of backwater valves shall be of corrosion-resistant material. Backwater valves shall comply with ASME AI12.14.1, CSA B181.1 or CSA BI81.2. **P3008.3 Seal.** Backwater valves shall be constructed to provide a mechanical seal against backflow. **P3008.4 Diameter.** Backwater valves, when fully opened, shall have a capacity not less than that of the pipes in which they are installed. **P3008.5 Location**. Backwater valves shall be installed so that access is provided to the working parts for service and repair. ### CHAPTER 31 VENTS #### SECTION P3101 VENT SYSTEMS P3101.1 General. This chapter shall govern the selection and installation of piping, tubing and fittings for vent systems. This chapter shall control the minimum diameter of vent pipes, circuit vents, branch vents and individual vents, and the size and length of vents and various aspects of vent stacks and stack vents. Additionally, this chapter regulates vent grades and connections, height above fixtures and relief vents for stacks and fixture traps, and the venting of sumps and sewers **P3101.2** Trap seal protection. The plumbing system shall be provided with a system of vent piping that will permit the admission or emission of air so that the seal of any fixture trap shall not be subjected to a pneumatic pressure differential of more than 1 inch of water column (249 Pa). **P3101.2.1 Venting required**. Every trap and trapped fixture shall be vented in accordance with one of the venting methods specified in this chapter. **P3101.3** Use limitations. The plumbing vent system shall not be used for purposes other than the venting of the plumbing system. **P3101.4** Extension outside a structure. In climates where the 97.5-percent value for outside design temperature is 0 F (-18°C) or less (ASHRAE 97.5-percent column, winter, see Chapter 3), vent pipes installed on the exterior of the structure shall be protected against freezing by insulation, heat or both. Vent terminals shall be protected from frost closure in accordance with Section P3103.2. **P3101.5 Flood resistance**. In areas prone to flooding as established by Table R301.2(1), vents shall be located at or above the elevation required in Section R322.1 (flood hazard areas including A Zones) or R322.2 (coastal high-hazard areas including V Zones) . SECTION P3102 VENT STACKS AND STACK VENTS **P3102.1 Required vent extension**. The vent system serving each *building drain* shall have at least one vent pipe that extends to the outdoors. P3102.2 Installation. The required vent shall be a dry vent that connects to the *building drain* or an extension of a drain that connects to the *building drain*. Such vent shall not be an island fixture vent as permitted by Section P3112. **P3102.3 Size**. The required vent shall be sized in accordance with Section P3113.1 based on the required size of the *building drain*. SECTION P3103 VENT TERMINALS **P3103.1 Roof extension**. Open vent pipes that extend through a roof shall be terminated at least 6 inches (152 mm) above the roof or 6 inches (152 mm) above the anticipated snow accumulation, whichever is greater, except that where a roof is to be used for any purpose other than weather protection, the vent extension shall be run at least 7 feet (2134 mm) above the roof. **P3103.2 Frost closure.** Where the 97.5-percent value for outside design temperature is 0 F (-18°C) or less, every vent extension through a roof or wall shall be a minimum of 3 inches (76 mm) in diameter. Any increase in the size of the vent shall be made inside the structure a minimum of 1 foot (305 mm) below the roof or inside the wall. ### **P3103.3 Flashings and sealing**. The juncture of each vent pipe with the roof line shall be made water tight by an *approved* flashing. Vent extensions in walls and soffits shall be made weather tight by caulking. **P3103.4 Prohibited use.** Vent terminals shall not be used as a flag pole or to support flag poles, TV aerials, or similar items. except when the piping has been anchored in an *approved* manner. **P3103.5 Location of vent terminal**. An open vent terminal from a drainage system shall not be located less than 4 feet (1219 mm) directly beneath any door, openable window, or other air intake opening of the building or of an adjacent building, nor shall any such vent terminal be within 10 feet (3048 mm) horizontally of such an opening unless it is at least 2 feet (610 mm) above the top of such opening. ### **P3103.6 Extension through the wall.** Vent terminals extending through the wall shall terminate a minimum of 10 feet (3048 mm) from the *lot line* and 10 feet (3048 mm) above the highest adjacent *grade* within 10 feet (3048 mm) horizontally of the vent terminal. Vent terminals shall not terminate under the overhang of a structure with soffit vents. Side wall vent terminals shall be protected to prevent birds or rodents from entering or blocking the vent opening. #### SECTION P3104 VENT CONNECTIONS AND GRADES **3104.1 Connection**. All individual branch and circuit
vents shall connect to a vent stack, stack vent or extend to the open air. **Exception**: Individual, branch and circuit vents shall be permitted to terminate at an *air admittance valve* in accordance with Section P3114. **P3104.2 Grade**. Vent and branch vent pipes shall be graded, connected and supported to allow moisture and condensate to drain back to the soil or waste pipe by gravity. #### SECTION E3402 BUILDING STRUCTURE PROTECTION **E3402.1 Drilling and notching.** Wood-framed structural members shall not be drilled, notched or altered in any manner except as provided for in this code. #### E3402.2 Penetrations of fire-resistance-rated assemblies. Electrical installations in hollow spaces, vertical shafts and ventilation or air-handling ducts shall be made so that the possible spread of fire or products of combustion will not be substantially increased. Electrical penetrations through fire-resistance-rated walls, partitions, floors or ceilings shall be protected by approved methods to maintain the fire-resistance rating of the element penetrated. Penetrations of fire resistance rated walls shall be limited as specified in Section R302.4.1. R317.3. **E3402.3 Penetrations of firestops and draftstops.** Penetrations through fire blocking and draftstopping shall be protected in an approved manner to maintain the integrity of the element penetrated. SECTION E3403 INSPECTION AND APPROVAL **E3403.1 Approval**. Electrical materials, components and equipment shall be approved. **E3403.2 Inspection required**. New electrical work and parts of existing systems affected by new work or alterations shall be inspected by the building official to ensure compliance with the requirements of Chapters 34 through 43. **E3403.3 Listing and labeling**. Electrical materials, components, devices, fixtures and equipment shall be listed for the application, in accordance with NFPA 70 shall bear the label of an approved agency and shall be installed, and used, or both, in accordance with the manufacturer's installation instructions. #### SECTION E3404 GENERAL EQUIPMENT REQUIREMENTS **E3404.1 Voltages**. Throughout Chapters 34 through 43, the voltage considered shall be that at which the circuit operates. **E3404.2 Interrupting rating.** Equipment intended to interrupt current at fault levels shall have a minimum interrupting rating of 10,000 amperes. Equipment intended to interrupt current at levels other than fault levels shall have an interrupting rating at nominal circuit voltage sufficient for the current that must be interrupted. **E3404.3** Circuit characteristics. The over current protective devices, total impedance, component short-circuit current ratings and other characteristics of the circuit to be protected shall be so selected and coordinated as to permit the circuit protective devices that are used to clear a fault to do so without extensive damage to the electrical components of the circuit. This fault shall be assumed to be either between two or more of the circuit conductors or between any circuit conductor and the grounding conductor or enclosing metal raceway. Listed products applied in accordance with their listing shall be considered to meet the requirements of this section. E3404.4 Enclosure types. Enclosures, other than surrounding fences or walls, of panel boards, meter sockets, and motor controllers, rated not over 600 volts nominal and intended for such locations, shall be marked with an enclosure-type number as shown in Table E3404.4. Table E3404.4 shall be used for selecting these enclosures for use in specific locations other than hazardous (classified) locations. The enclosures are not intended to protect against conditions such as condensation, icing, corrosion, or contamination that might occur within the enclosure or enter through the conduit or unsealed openings. **E3404.5 Protection of equipment**. Equipment not identified for outdoor use and equipment identified only for indoor use, such as "dry locations," "indoor use only" "damp locations," or enclosure Type 1, 2, 5, 12, 12K and/or 13, shall be protected against permanent damage from the weather during building construction. **E3404.6 Unused openings.** Unused openings, other than those intended for the operation of equipment, those intended for the operation of equipment, those intended for mounting purposes, and those permitted as part of the design for listed equipment, shall be closed to afford protection substantially equivalent to the wall of the equipment. Where metallic plugs or plates are used with nonmetallic enclosures they shall be recessed at least 1/4 inch (6.4 mm) from the outer surface of the enclosure. E3404.7 Integrity of electrical equipment. Internal parts of electrical equipment, including busbars, wiring terminals, insulators and other surfaces, shall not be damaged or contaminated by foreign materials such as paint, plaster, cleaners or abrasives, and corrosive residues. There shall not be any damaged parts that might adversely affect safe operation or mechanical strength of the equipment such as parts that are broken; bent; cut; deteriorated by corrosion, chemical action, or overheating. Foreign debris shall be removed from equipment. **E3404.8 Mounting.** Electrical equipment shall be firmly secured to the surface on which it is mounted. Wooden plugs driven into masonry, concrete, plaster, or similar materials shall not be used. **E3404.9** Energized parts guarded against accidental contact. Approved enclosures shall guard energized parts that are operating at 50 volts or more against accidental contact. **E3404.10 Prevent physical damage**. In locations where electrical equipment is likely to be exposed to physical damage, enclosures or guards shall be so arranged and of such strength as to prevent such damage. **E3404.11 Equipment identification**. The manufacturer's name, trademark or other descriptive marking by which the organization responsible for the product can be identified shall be placed on all electric equipment. Other markings shall be provided that indicate voltage, current, wattage or other ratings as specified elsewhere in Chapters 34 through 43. The marking shall have the durability to withstand the environment involved. **E3404.12 Identification** of disconnecting means. Each disconnecting means shall be legibly marked to indicate its purpose, except where located and arranged so that the purpose is evident. The marking shall have the durability to withstand the environment involved. #### SECTION E3405 EQUIPMENT LOCATION AND CLEARANCES **E3405.1 Working space and clearances**. Sufficient access and working space shall be provided and maintained around all electrical equipment to permit ready and safe operation and maintenance of such equipment in accordance with this section and Figure E3405.1. E3405.2 Working clearances for energized equipment and panelboards. Except as otherwise specified in Chapters 34 through 43, the dimension of the working space in the direction of access to panelboards and live parts likely to require examination, adjustment, servicing or maintenance while energized shall be not less than 36 inches (914 mm) in depth. Distances shall be measured from the energized parts where such parts are exposed or from the enclosure front or opening where such parts are enclosed. In addition to the 36-inch dimension (914 mm), the work space shall not be less than 30 inches (762 mm) wide in front of the electrical equipment and not less than the width of such equipment. The work space shall be clear and shall extend from the floor or platform to a height of 6.5 feet (1981 mm). In all cases, the work space shall allow at least a 90-degree (1.57 rad) opening of equipment doors or hinged panels. Equipment associated with the electrical installation located above or below the electrical equipment shall be permitted to extend not more than 6 inches (152 mm) beyond the front of the electrical equipment. E3405.3 Dedicated panelboard space. The space equal to the width and depth of the panelboard and extending from the floor to a height of 6 feet (1829 mm) above the panelboard, or to the structural ceiling, whichever is lower, shall be dedicated to the electrical installation. Piping, ducts, leak protection apparatus and other equipment foreign to the electrical installation shall not be installed in such dedicated space. The area above the dedicated space shall be permitted to contain foreign systems, provided that protection is installed to avoid damage to the electrical equipment from condensation, leaks and breaks in such foreign systems (see Figure E3405.1). **Exception:** Suspended ceilings with removable panels shall be permitted within the 6-foot (1829 mm) dedicated space. #### E3405.4 Location of working spaces and equipment. Required working space shall not be designated for storage. Panelboards and overcurrent protection devices shall not be located in clothes closets, in bathrooms, or over the steps of a stairway. **E3405.5** Access and entrance to working space. Access shall be provided to the required working space. **E3405.6 Illumination**. Artificial illumination shall be provided for all working spaces for service equipment and panelboards installed indoors. **E3405.7 Headroom**. The minimum headroom for working spaces for service equipment and panelboards shall be 6.5 feet (1981 mm). #### **SECTION E3406** #### ELECTRICAL CONDUCTORS AND CONNECTIONS **E3406.1 General.** This section provides general requirements for conductors, connections and splices. These requirements do not apply to conductors that form an integral part of equipment, such as motors, appliances and similar equipment, or to conductors specifically provided for elsewhere in Chapters 34 through 43. E3406.2 Conductor material. Conductors used to conduct current shall be of copper except as otherwise provided in Chapters 34 through 43. Where the conductor material is not specified, the material and the sizes given
in these chapters shall apply to copper conductors. Where other materials are used, the conductor sizes shall be changed accordingly. The use of aluminum conductors shall be prohibited except for exterior uses and for underground service feeder for manufactured homes. **E3406.3** Minimum size of conductors. The minimum size of conductors for feeders and branch circuits shall be 14 AWG copper and 12 AWG aluminum. The minimum size of service conductors shall be as specified in Chapter 36. The minimum size of Class 2 remote control, signaling and power-limited circuits conductors shall be as specified in Chapter 43. **E3406.4 Stranded conductors.** Where installed in raceways, conductors of size 8 AWG and larger shall be stranded. A solid 8 AWG conductor shall be permitted to be installed in a raceway only to meet the requirements of Sections E3610.2 and E4204. **E3406.5 Individual conductor insulation**. Except where otherwise permitted in Sections E3605.1 and E3908.9, and E4303, current-carrying conductors shall be insulated. Insulated conductors shall have insulation types identified as RHH, RHW, RHW-2, THHN, THHW, THW, THW-2, THWN, THWN-2, TW, UF, USE, USE-2, XHHW or XHHW-2. Insulation types shall be approved for the application. E3406.6 Conductors in parallel. Circuit conductors that are connected in parallel shall be limited to sizes 1/0 AWG and larger. Conductors in parallel shall be of the same length, same conductor material, same circular mil area and same insulation type. Conductors in parallel shall be terminated in the same manner. Where run in separate raceways or cables, the raceway or cables shall have the same physical characteristics. Where conductors are in separate raceways or cables, the same number of conductors shall be used in each raceway or cable. **E3406.7 Conductors of the same circuit.** All conductors of the same circuit and, where used, the grounded conductor and all equipment grounding conductors and bonding conductors shall be contained within the same raceway, cable or cord. E3406.8 Aluminum and copper connections. Terminals and splicing connectors shall be identified for the material of the conductors joined. Conductors of dissimilar metals shall not be joined in a terminal or splicing connector where physical contact occurs between dissimilar conductors such as copper and aluminum, copper and copper-clad aluminum, or aluminum and copper-clad aluminum, except where the device is listed for the purpose and conditions of application. Materials such as inhibitors and compounds shall be suitable for the application and shall be of a type that will not adversely affect the conductors, installation or equipment. #### CHAPTER 36 SERVICES SECTION E3601 GENERAL SERVICES **E3601.1 Scope**. This chapter covers service conductors and equipment for the control and protection of services and their installation requirements. **E3601.2 Number of services.** One- and two-family dwellings shall be supplied by only one service. **E3601.3** One building or other structure not to be supplied through another. Service conductors supplying a building or other structure shall not pass through the interior of another building or other structure. **E3601.4** Other conductors in raceway or cable. Conductors other than service conductors shall not be installed in the same service raceway or service cable. #### **Exceptions:** - 1. Grounding conductors and bonding jumpers. - 2. Load management control conductors having overcurrent protection. **E3601.5 Raceway seal.** Where a service raceway enters from an underground distribution system, it shall be sealed in accordance with Section E3803.6. **E3601.6 Service disconnect required**. Means shall be provided to disconnect all conductors in a building or other structure from the service entrance conductors. #### E3601.6.1 Marking of service equipment and disconnects. Service disconnects shall be permanently marked as a service disconnect. Service equipment shall be listed for the purpose. Individual meter socket enclosures shall not be considered service equipment. ### **E3601.6.2 Service disconnect location**. The service disconnecting means shall be installed at a readily accessible location either outside of a building or inside nearest the point of entrance of the service conductors. Service disconnecting means shall not be installed in bathrooms. Each occupant shall have access to the disconnect serving the dwelling unit in which they reside. The distance from the point of a building or structure to the service disconnecting equipment enclosure shall not exceed 24 inches measured horizontally or 60 inches measured vertically. **E3601.7 Maximum number of disconnects.** The service disconnecting means shall consist of not more than six switches or six circuit breakers mounted in a single enclosure or in a group of separate enclosures. SECTION E3602 SERVICE SIZE AND RATING **E3602.1** Ampacity of ungrounded conductors. Ungrounded service conductors shall have an ampacity of not less than the load served. For one-family dwellings, the ampacity of the ungrounded conductors shall be not less than 100 amperes, 3 wire. For all other installations, the ampacity of the ungrounded conductors shall be not less than 60 amperes. **E3602.2** Service load. The minimum load for ungrounded service conductors and service devices that serve 100 percent of the dwelling unit load shall be computed in accordance with **Table E3602.2.** Ungrounded service conductors and service devices that serve less than 100 percent of the dwelling unit load shall be computed as required for feeders in accordance with Chapter 37. #### TABLE E3602.2 MINIMUM SERVICE LOAD CALCULATION #### LOADS AND PROCEDURE 3 volt-amperes per square foot of floor area for general lighting and general use receptacle outlets. #### Plus 1,500 volt-amperes multiplied by total number of 20-ampere-rated small appliance and laundry circuits. #### Plus The nameplate volt-ampere rating of all fastened-in-place, permanently connected or dedicated circuit-supplied appliances such as ranges, ovens, cooking units, clothes dryers not connected to the laundry branch circuit and water heaters. Apply the following demand factors to the above subtotal: The minimum subtotal for the loads above shall be 100 percent of the first 10,000 volt-amperes of the sum of the above loads plus 40 percent of any portion of the sum that is in excess of 10,000 volt-amperes. #### Plus the largest of the following: One-hundred percent of the nameplate rating(s) of the air-conditioning and cooling equipment. One hundred percent of the nameplate rating(s) of the heat pump where a heat pump is used without any supplemental electric heating. One-hundred percent of the nameplate rating of the electric thermal storage and other heating systems where the usual load is expected to be continuous at the full nameplate value. Systems qualifying under this selection shall not be figured under any other category in this table. One-hundred percent of nameplate rating of the heat pump compressor and sixty-five percent of the supplemental electric heating load for central electric space-heating systems. If the heat pump compressor is prevented from operating at the same time as the supplementary heat, the compressor load does not need to be added to the supplementary heat load for the total central electric space-heating load. Sixty-five percent of nameplate rating(s) of electric spaceheating units if less than four separately controlled units. Forty percent of nameplate rating(s) of electric space-heating units of four or more separately controlled units. The minimum total load in amperes shall be the VOlt-ampere sum calculated above divided by 240 volts. # CHAPTER 37 BRANCH CIRCUIT AND FEEDER REQUIREMENTS ### **SECTION E3701 GENERAL** **E3701.1 Scope.** This chapter covers branch circuits and feeders and specifies the minimum required branch circuits, the allowable loads and the required overcurrent protection for branch circuits and feeders that serve less than 100 percent of the total dwelling unit load. Feeder circuits that serve 100 percent of the dwelling unit load shall be sized in accordance with the procedures in Chapter 36. E3701.2 Branch-circuit and feeder ampacity. Branch-circuit and feeder conductors shall have ampacities not less than the maximum load to be served. Where a branch circuit or a feeder supplies continuous loads or any combination of continuous and noncontinuous loads, the minimum branch-circuit or feeder conductor size, before the application of any adjustment or correction factors, shall have an allowable ampacity equal to or greater than the noncontinuous load plus 125 percent of the continuous load. **Exception:** The grounded conductors of branch circuits and feeders that are not connected to an overcurrent device shall be permitted to be sized at 100 percent of the continuous and noncontinuous load. **E3701.3 Selection of ampacity.** Where more than one calculated or tabulated ampacity could apply for a given circuit length, the lowest value shall be used. **Exception:** Where two different ampacities apply to adjacent portions of a circuit, the higher ampacity shall be permitted to be used beyond the point of transition, a distance equal to 10 feet (3048 mm) or 10 percent of the circuit length figured at the higher ampacity, whichever is less. **E3701.4 Multi-outlet branch circuits.** Conductors of multi-outlet branch circuits supplying more than one receptacle for cord-and-plug-connected portable loads shall have ampacities of not less than the rating of the branch circuit. **E3701.5 Multiwire branch circuits.** All conductors for multiwire branch circuits shall originate from the same panelboard or similar distribution equipment. Except where all ungrounded conductors are opened simultaneously by the branch-circuit overcurrent device, multiwire branch circuits shall supply only line-to-neutral loads or only one appliance.
E3701.5.1 Disconnecting means. Each multiwire branch circuit shall be provided with a means that will simultaneously disconnect all ungrounded conductors at the point where the branch circuit originates. **E3701.5.2 Grouping.** The ungrounded and grounded conductors of each multiwire branch circuit shall be grouped by wire ties or similar means in at least one location within the panelboard or other point of origination **Exception:** Grouping shall not be required where the circuit conductors enter from a cable or raceway unique to the circuit, thereby making the grouping obvious. #### SECTION E3702 BRANCH CIRCUIT RATINGS **E3702.1 Branch-circuit voltage limitations.** The voltage ratings of branch circuits that supply luminaires or receptacles for cord-and-plug-connected loads of up to 1,400 volt-amperes or of less than *114* horsepower shall be limited to a maximum rating of 120 volts, nominal, between conductors. Branch circuits that supply cord-and-plug-connected or permanently connected utilization equipment and appliances rated at over 1,440 volt-amperes or *1/4* horsepower (0.186 kW) and greater shall be rated at 120 volts or 240 volts, nominal. **E3702.2** Branch-circuit ampere rating. Branch circuits shall be rated in accordance with the maximum allowable ampere rating or setting of the overcurrent protection device. The rating for other than individual branch circuits shall be 15, 20, 30, 40 and 50 amperes. Where conductors of higher ampacity are used, the ampere rating or setting of the specified over-current device shall determine the circuit rating. E3702.3 Fifteen- and 20-ampere branch circuits. A 15- or 20-ampere branch circuit shall be permitted to supply lighting units, or other utilization equipment, or a combination of both. The rating of anyone cord-and-plug-connected utilization equipment not fastened in place shall not exceed 80 percent of the branch-circuit ampere rating. The total rating of utilization equipment fastened in place, other than luminaires, shall not exceed 50 percent of the branch-circuit ampere rating where lighting units, cord-and-plug-connected utilization equipment not fastened in place, or both, are also supplied. <a href="Dwelling unit receptacle outlets installed in accordance with E3901.1 and lighting outlets installed in accordance with E3903.1 shall be limited to a maximum of 14 for 20 ampere and a maximum of 10 for 15 ampere branch circuits. Kitchen receptacle outlets installed in accordance with E3901.4 shall not exceed 5. **E3702.4** Thirty-ampere branch circuits. A 30-ampere branch circuit shall be permitted to supply fixed utilization equipment. A rating of anyone cord-and-plug-connected utilization equipment shall not exceed 80 percent of the branch-circuit ampere rating. E3702.5 Branch circuits serving multiple loads or outlets. General-purpose branch circuits shall supply lighting outlets, appliances, equipment or receptacle outlets, and combinations of such. Multi-outlet branch circuits serving lighting or receptacles shall be limited to a maximum branch-circuit rating of 20 amperes. **E3702.6 Branch circuits serving a single motor.** Branch-circuit conductors supplying a single motor shall have an ampacity not less than 125 percent of the motor full-load current rating. E3702.7 Branch circuits serving motor-operated and combination loads. For circuits supplying loads consisting of motor-operated utilization equipment that is fastened in place and that has a motor larger than 1/8 horsepower (0.093 kW) in combination with other loads, the total calculated load shall be based on 125 percent of the largest motor load plus the sum of the other loads. **E3702.8 Branch-circuit inductive lighting loads. For** circuits supplying luminaires having ballasts, the calculated load shall above the countertop, such as in an overhead cabinet. Receptacles mounted below the countertop in accordance with this exception shall not be located where the countertop extends more than 6 inches (152 mm) beyond its support base. **E3901.5** Appliance receptacle outlets. Appliance receptacle outlets installed for specific appliances, such as laundry equipment, shall be installed within 6 feet (1829 mm) of the intended location of the appliance. **E3901.6 Bathroom**. At least one wall receptacle outlet shall be installed in bathrooms and such outlet shall be located within 36 inches (914 mm) of the outside edge of each lavatory basin. The receptacle outlet shall be located on a wall or partition that is adjacent to the lavatory basin location, or installed on the side or face of the basin cabinet not more than 12 inches (305 mm) below the countertop. Receptacle outlets shall not be installed in a face-up position in the work surfaces or countertops in a bathroom basin location. E3901.7 Outdoor outlets. At least one receptacle outlet that is accessible while standing at grade level and located not more than 6 feet, 6 inches (1981 mm) above grade, shall be installed outdoors at the front and back of each dwelling unit having direct access to grade. Balconies, decks, and porches that are accessible from inside of the dwelling unit and that have a usable area of 20 square feet (1.86 m2) or greater shall have at least one receptacle outlet installed within the perimeter of the balcony, deck, or porch. The receptacle shall be located not more than 6 feet, 6 inches (1981 mm) above the balcony, deck, or porch surface. **E3901.8 Laundry areas**. At least one receptacle outlet shall be installed to serve laundry appliances. E3901.9 Basements and garages. At least one receptacle outlet, in addition to any provided for specific equipment, shall be installed in each basement and in each attached garage, and in each detached garage that is provided with electrical power. Where a portion of the basement is finished into one or more habitable room(s), each separate unfinished portion shall have a receptacle outlet installed in accordance with this section. **E3901.10 Hallways**. Hallways of 10 feet (3048 mm) or more in length shall have at least one receptacle outlet. The hall length shall be considered the length measured along the centerline of the hall without passing through a doorway. **E3901.11 HVAC outlet.** A 125-volt, single-phase, 15- or 20-ampere-rated receptacle outlet shall be installed at an accessible location for the servicing of heating, air conditioning and refrigeration equipment. The receptacle shall be located on the same level and within 25 feet (7620 mm) of the heating, air-conditioning and refrigeration equipment. The receptacle outlet shall not be connected to the load side of the HVAC equipment disconnecting means. **Exception**: A receptacle outlet shall not be required for the servicing of evaporative coolers. POWER AND LIGHTING DISTRIBUTION SECTION E3902 GROUND-FAULT AND ARC-FAULT CIRCUIT-INTERRUPTER PROTECTION E3902.1 Bathroom receptacles. All 125-volt, single-phase, 15- and 20-ampere receptacles installed in bathrooms shall have ground-fault circuit-interrupter protection for personnel. **E3902.2** Garage and accessory building receptacles. All 125-volt, single-phase, 15- or 20-ampere receptacles installed in garages and grade-level portions of unfinished accessory buildings used for storage or work areas shall have ground fault circuit-interrupter protection for personnel. **E3902.3 Outdoor receptacles**. All 125-volt, single-phase, 15-and 20-ampere receptacles installed outdoors shall have ground-fault circuit-interrupter protection for personnel. **Exception**: Receptacles as covered in Section E4101.7 <u>as well as, exterior receptacles for outside holiday lighting so long as the minimum height above adjoining ground area is 7 feet.</u> E3902.4 Crawl space receptacles. Where a crawl space is at or below grade level, all 125-volt, single-phase, 15- and 20-ampere receptacles installed in such spaces shall have ground-fault circuit-interrupter protection for personnel. E3902.5 Unfinished basement receptacles. All 125-volt, single-phase, 15- and 20-ampere receptacles installed in unfinished basements shall have ground-fault circuit-interrupter protection for personnel. For purposes of this section, unfinished basements are defined as portions or areas of the basement not intended as habitable rooms and limited to storage areas, work areas, and the like. **Exception:** A receptacle supplying only a permanently installed fire alarm or burglar alarm system. **E3902.6 Kitchen receptacles**. All 125-volt, single-phase, 15-and 20-ampere receptacles that serve countertop surfaces shall have ground-fault circuit-interrupter protection for personnel. **E3902.7 Laundry, utility, and bar sink receptacles**. All 125-volt, single-phase, 15- and 20-ampere receptacles that are located within 6 feet (1829 mm) of the outside edge of a laundry, utility or wet bar sink shall have ground-fault circuit-interrupter protection for personnel. Receptacle outlets shall not be installed in a face-up position in the work surfaces or countertops. Exception: A single receptacle or duplex receptacle for two appliances located within dedicated space for each appliance that in normal use is not easily moved from one place to another, and that is cord and plug connected. **E3902.8 Boathouse receptacles**. All 125-volt, single-phase, 15- or 20-ampere receptacles installed in boathouses shall have ground-fault circuit-interrupter protection for personnel. **E3902.9 Boat hoists.** Ground-fault circuit-interrupter protection for personnel shall be provided for 240-volt and less outlets that supply boat hoists. **E3902.10 Electrically heated floors**. Ground-fault circuit-interrupter protection for personnel shall be provided for electrically heated floors in bathrooms, and in hydromassage bathtub, spa and hot tub locations. **E3902.11** Arc-fault circuit-interrupter protection. All branch circuits that supply 120-volt, single-phase, 15- and 20-ampere outlets installed in family rooms, dining rooms,
living rooms, parlors, libraries, dens, bedrooms, sunrooms, recreations rooms, closets, hallways and similar rooms or areas shall accumulating within the cabinet, and shall be mounted to provide an airspace not less than 1/4 inch (6.4 mm) between the enclosure and the wall or other supporting surface. Cabinets installed in wet locations shall be weatherproof. For enclosures in wet locations, raceways and cables entering above the level of uninsulated live parts shall be installed with fittings listed for wet locations. **E3907.3 Position in wall.** In walls of concrete, tile or other noncombustible material, cabinets and panelboards shall be installed so that the front edge of the cabinet will not set back of the finished surface more than 1/4 inch (6.4 mm). In walls constructed of wood or other combustible material, cabinets shall be flush with the finished surface or shall project there from. **E3907.4 Repairing noncombustible surfaces.** Non-combustible surfaces that are broken or incomplete shall be repaired so that there will not be gaps or open spaces greater than 1/8 inch (3.2 mm) at the edge of the cabinet or cutout box employing a flush-type cover. E3907.5 Unused openings. Unused openings, other than those intended for the operation of equipment, those intended for mounting purposes, and those permitted as part of the design for listed equipment, shall be closed to afford protection substantially equivalent to that of the wall of the equipment. Metal plugs and plates used with nonmetallic cabinets shall be recessed at least 1/4 inch (6.4 mm) from the outer surface. Unused openings for circuit breakers and switches shall be closed using identified closures, or other approved means that provide protection substantially equivalent to the wall of the enclosure. **E3907.6 Conductors entering cabinets.** Conductors entering cabinets and panelboards shall be protected from abrasion and shall comply with Section E3906.1.1 **E3907.7 Openings to be closed**. Openings through which conductors enter cabinets, panelboards and meter sockets shall be adequately closed. **E3907.8 Cables**. Where cables are used, each cable shall be secured to the cabinet, panelboard, cutout box, or meter socket enclosure. **Exception:** Cables with entirely nonmetallic sheaths shall be permitted to enter the top of a surface-mounted enclosure through one or more sections of rigid raceway not less than 18 inches (457 mm) nor more than 10 feet (3048 mm) in length, provided all the following conditions are met: - 1. Each cable is fastened within 12 inches (305 mm), measured along the sheath, of the outer end of the raceway. - 2. The raceway extends directly above the enclosure and does not penetrate a structural ceiling. - 3. A fitting is provided on each end of the raceway to protect the cable(s) from abrasion and the fittings remain accessible after installation. - 4. The raceway is sealed or plugged at the outer end using approved means so as to prevent access to the enclosure through the raceway. #### 700 5. The cable sheath is continuous through the raceway and extends into the enclosure beyond the fitting not less than 1/4 inch (6.4 mm). - 6. The raceway is fastened at its outer end and at other points in accordance with Section E3802.1. - 7. The allowable cable fill shall not exceed that permitted by Table E3907.8. A multiconductor cable having two or more conductors shall be treated as a single conductor for calculating the percentage of conduit fill area. For cables that have elliptical cross sections, the cross-sectional area calculation shall be based on the major diameter of the ellipse as a circle diameter. E3907.9 Mounting Height. Enclosures for switches or overcurrent devices shall be installed so the bottom of the enclosure is not less than 600 mm (2 feet) above finish grade or working platform unless specifically listed or approved for an alternate mounting height. TABLE E3907.8 PERCENT OF CROSS SECTION OF CONDUIT AND TUBING FOR CONDUCTORS | NUMBER OF CONDUCTORS | MAXIMUM PERCENT OF CONDUIT
AND TUBING AREA FILLED BY
CONDUCTORS | |----------------------|---| | 1 | 53 | | 2 | 31 | | Over 2 | 40 | #### SECTION E3908 GROUNDING **E3908.1 Metal enclosures.** Metal enclosures of conductors, devices and equipment shall be connected to the equipment grounding conductor. #### **Exceptions:** - 1. Short sections of metal enclosures or raceways used to provide cable assemblies with support or protection against physical damage. - 2. A metal elbow that is installed in an underground installation of rigid nonmetallic conduit and is isolated from possible contact by a minimum cover of 18 inches (457 mm) to any part of the elbow or that is encased in not less than 2 inches (51 mm) of concrete. ### E3908.2 Equipment fastened in place or connected by permanent wiring methods (fixed). Exposed noncurrent- carrying metal parts of fixed equipment likely to become energized shall be connected to the equipment grounding conductor where any of the following conditions apply: - 1. Where within 8 feet (2438 mm) vertically or 5 feet (1524 mm) horizontally of earth or grounded metal objects and subject to contact by persons; - 2. Where located in a wet or damp location and not isolated; - 3. Where in electrical contact with metal. **E3908.3 Specific equipment** fastened in place or connected by permanent wiring methods. Exposed noncurrent-carrying metal parts of the following equipment and enclosures shall be connected to the equipment grounding conductor: 1. Luminaires as provided in Chapter 40. nonconducting, noncombustible material or shall be protected by a ground-fault circuit interrupter. **E4001.12 Dimmer switches**. General-use dimmer switches shall be used only to control permanently installed incandescent luminaires (lighting fixtures) except where listed for the control of other loads and installed accordingly. **E4001.13** Multipole snap switches. A multipole, general-use snap switch shall not be fed from more than a single circuit unless it is listed and marked as a two-circuit or three-circuit switch, or unless its voltage rating is not less than the nominal line-to-line voltage of the system supplying the circuits. #### SECTION E4002 RECEPTACLES **E4002.1 Rating and type.** Receptacles and cord connectors shall be rated at not less than 15 amperes, 125 volts, or 15 amperes, 250 volts, and shall not be a lampholder type. Receptacles shall be rated in accordance with this section. **E4002.1.1 Single receptacle**. A single receptacle installed on an individual branch circuit shall have an ampere rating not less than that of the branch circuit. **E4002.1.2 Two or more receptacles**. Where connected to a branch circuit supplying two or more receptacles or outlets, receptacles shall conform to the values listed in Table E4002.1.2. TABLE E4002.1.2 RECEPTACLE RATINGS FOR VARIOUS SIZE MULTI-OUTLET CIRCUITS | CIRCUIT RATING (amperes) | RECEPTACLE RATING (amperes) | |--------------------------|-----------------------------| | 15 | 15 | | 20 | 15 or 20 | | 30 | 30 | | 40 | 40 or 50 | | 50 | 50 | **E4002.2** Grounding type. Receptacles installed on 15- and 20-ampere-rated branch circuits shall be of the grounding type. **E4002.3 CO/ALR receptacles.** Receptacles rated at 20 amperes or less and directly connected to aluminum conductors shall be marked *COI*ALR. **E4002.4 Faceplates**. Metal face plates shall be grounded. **E4002.5 Position** of receptacle faces. After installation, receptacle faces shall be flush with or project from face plates of insulating material and shall project a minimum of 0.015 inch (0.381 mm) from metal face plates. Faceplates shall be installed so as to completely cover the opening and seat against the mounting surface. Exception: Listed kits or assemblies encompassing receptacles and nonmetallic faceplates that cover the receptacle face, where the plate cannot be installed on any other receptacle, shall be permitted. **E4002.6 Receptacle mounted in boxes**. Receptacles mounted in boxes that are set back from the finished wall surface as permitted by Section E3906.5 shall be installed so that the mounting yoke or strap of the receptacle is held rigidly at the finished surface of the wall. Receptacles mounted in boxes that are flush with the wall surface or project there from shall be so installed that the mounting yoke or strap is seated against the box or raised cover. **E4002.7 Receptacles mounted on covers.** Receptacles mounted to and supported by a cover shall be held rigidly against the cover by more than one screw or shall be a device assembly or box cover listed and identified for securing by a single screw. **E4002.8 Damp locations.** A receptacle installed outdoors in a location protected from the weather or in other damp locations shall have an enclosure for the receptacle that is weatherproof when the receptacle cover(s) is closed and an attachment plug cap is not inserted. An installation suitable for wet locations shall also be considered suitable for damp locations. A receptacle shall be considered to be in a location protected from the weather where located under roofed open porches, canopies and similar structures and not subject to rain or water runoff. Fifteen- and 20-ampere, 125- and 250-volt nonlocking receptacles installed in damp locations shall be listed a weather-resistant type. **E4002.9 Fifteen- and 20-ampere receptacles in wet locations.** Where installed in a wet location, 15- and 20-ampere, 125- and 250-volt receptacles shall have an enclosure that is weatherproof whether or not the attachment plug cap is inserted. Fifteen- and 20-ampere, 125- and 250-volt nonlocking receptacles installed in wet locations shall be a listed weather-resistant type. ### **E4002.10 Other receptacles in wet locations**. Where a receptacle other than a 15- or 20-amp, 125- or 250-volt receptacle is installed in a wet location and where
the product intended to be plugged into it is not attended while in use, the receptacle shall have an enclosure that is weatherproof both when the attachment plug cap is inserted and when it is removed. Where such receptacle is installed in a wet location and where the product intended to be plugged into it will be attended while in use, the receptacle shall have an enclosure that is weatherproof when the attachment plug cap is removed. **E4002.11 Bathtub and shower space**. A receptacle shall not be installed within or directly over a bathtub or shower stall. **E4002.12 Flush mounting with faceplate.** In damp or wet locations, the enclosure for a receptacle installed in an outlet box flush-mounted in a finished surface shall be made weatherproof by means of a weatherproof faceplate assembly that provides a water-tight connection between the plate and the finished surface. **E4002.13 Exposed terminals**. Receptacles shall be enclosed so that live wiring terminals are not exposed to contact. **E4002.14 Tamper-resistant receptacles**. In areas specified in Section E3901.1, 125-volt, 15- and 20-ampere receptacles shall be listed tamper-resistant receptacles. Exception: Receptacles in the following locations shall not be required to be tamper-resistant: - (1) Receptacles located more than 5 1/2 feet (1.7m) above the floor. (2) Receptacles that are part of a luminaire or appliance. - (3)A single receptacle or a duplex receptacle for two appliances located within dedicated space for each appliance that, in normal use, is not easily moved from one place to another and that is cord-and-plug connected. - (4) Non-grounding receptacles used for replacement. mitted in the same enclosure. Ground-fault circuit interrupters shall be permitted in a panelboard that contains circuits protected by other than ground-fault circuit interrupters. E4206.4 Underwater luminaires. The design of an underwater luminaire supplied from a branch circuit either directly or by way of a transformer meeting the requirements of Section E4206.1, shall be such that, where the fixture is properly installed without a ground-fault circuit-interrupter, there is no shock hazard with any likely combination of fault conditions during normal use (not relamping). In addition, a ground-fault circuit-interrupter shall be installed in the branch circuit supplying luminaires operating at more than 15 volts, so that there is no shock hazard during relamping. The installation of the ground-fault circuit-interrupter shall be such that there is no shock hazard with any likely fault-condition combination that involves a person in a conductive path from any ungrounded part of the branch circuit or the luminaire to ground. Compliance with this requirement shall be obtained by the use of a listed underwater luminaire and by installation of a listed ground-fault circuit-interrupter in the branch circuit. Luminaires that depend on submersion for safe operation shall be inherently protected against the hazards of overheating when not submerged. **E4206.4.1 Maximum voltage.** Luminaires shall not be installed for operation on supply circuits over 150 volts between conductors. **E4206.4.2 Luminaire location.** Luminaires mounted in walls shall be installed with the top of the fixture lens not less than 18 inches (457 mm) below the normal water level of the pool, except where the luminaire is listed and identified for use at a depth of not less than 4 inches (102 mm) below the normal water level of the pool. A luminaire facing upward shall have the lens adequately guarded to prevent contact by any person or shall be listed for use without a guard. E4206.5 Wet-niche luminaires. Forming shells shall be installed for the mounting of all wet-niche underwater luminaires and shall be equipped with provisions for conduit entries. Conduit shall extend from the forming shell to a suitable junction box or other enclosure located as provided in Section E4206.9. Metal parts of the luminaire and forming shell in contact with the pool water shall be of brass or other approved corrosion-resistant metal. The end of flexible-cord jackets and flexible-cord conductor terminations within a luminaire shall be covered with, or encapsulated in, a suitable potting compound to prevent the entry of water into the luminaire through the cord or its conductors. In addition, the grounding connection within a luminaire shall be similarly treated to protect such connection from the deteriorating effect of pool water in the event of water entry into the luminaire. Luminaires shall be bonded to and secured to the forming shell by a positive locking device that ensures a low-resistance contact and requires a tool to remove the luminaire from the forming shell. **E4206.5.1 Servicing.** All wet-niche luminaires shall be removable from the water for inspection, relamping, or other maintenance <u>unless otherwise approved, the maximum distance from the deck surface to the bottom of the luminaire face shall not exceed 24 inches.</u> The forming shell location and length of cord the forming shell shall permit personnel to place the removed luminaire on the deck or other dry location for such maintenance. The luminaire maintenance location shall be accessible without entering or going into the pool water. **E4206.6 Dry-niche luminaires.** Dry-niche luminaires shall be provided with provisions for drainage of water and means for accommodating one equipment grounding conductor for each conduit entry. Junction boxes shall not be required but, if used, shall not be required to be elevated or located as specified in Section E4206.9 if the luminaire is specifically identified for the purpose. **E4206.7 No-niche luminaires.** No-niche luminaires shall be listed for the purpose and shall be installed in accordance with the requirements of Section E4206.5. Where connection to a forming shell is specified, the connection shall be to the mounting bracket. **E4206.8** Through-wall lighting assembly. A through-wall lighting assembly shall be equipped with a threaded entry or hub, or a nonmetallic hub, for the purpose of accommodating the termination of the supply conduit. A through-wall lighting assembly shall meet the construction requirements of Section E4205.4 and be installed in accordance with the requirements of Section E4206.5 Where connection to a forming shell is specified, the connection shall be to the conduit termination point. **E4206.9 Junction boxes and enclosures for transformers or ground-fault circuit interrupters.** Junction boxes for underwater luminaires and enclosures for transformers and ground-fault circuit-interrupters that supply underwater luminaires shall comply with the following: **E4206.9.1 Junction boxes.** A junction box connected to a conduit that extends directly to a forming shell or mounting bracket of a no-niche luminaire shall be: - 1. Listed as a swimming pool junction box; - 2. Equipped with threaded entries or hubs or a nonmetallic hub; - 3. Constructed of copper, brass, suitable plastic, or other approved corrosion-resistant material; - 4. Provided with electrical continuity between every connected metal conduit and the grounding terminals by means of copper, brass, or other approved corrosion-resistant metal that is integral with the box; and 5. Located not less than 4 inches (102 mm), measured from the inside of the bottom of the box, above the ground level, or pool deck, or not less than 8 inches (203 mm) above the maximum pool water level, whichever provides the greatest elevation, and shall be located not less than 4 feet (1219 mm) from the inside wall of the pool, unless separated from the pool by a solid fence, wall or other permanent barrier. Where used on a lighting system operating at 15 volts or less, a flush deck box shall be permitted provided that an approved potting compound is used to fill the box to prevent the entrance of moisture; and the flush deck box is located not less than 4 feet (1219 mm) from the inside wall of the pool. the barrier shall be 2 inches (51 mm) measured on the side of the barrier which faces away from the swimming pool. Where the top of the pool structure is above grade, such as an above-ground pool, the barrier may be at ground level, such as the pool structure, or mounted on top of the pool structure. Where the barrier is mounted on top of the pool structure, the maximum vertical clearance between the top of the pool structure and the bottom of the barrier shall be 4 inches (102 mm). - 2. Openings in the barrier shall not allow passage of a 4-inch-diameter (102 mm) sphere. - 3. Solid barriers which do not have openings, such as a masonry or stone wall, shall not contain indentations or protrusions except for normal construction tolerances and tooled masonry joints. - 4. Where the barrier is composed of horizontal and vertical members and the distance between the tops of the two lowest horizontal members is less than 45 inches (1143 mm), then spacing between vertical members shall not exceed 1 3/4 inches (44 mm) in width, and any horizontal members shall have a nominal depth of no more than 1 3/4 inches (44mm) so as not to create a foothold. Where there are decorative cutouts within vertical members, spacing within the cutouts shall not exceed 1 3/4 inches (44 mm) in width. Where the barrier is composed of horizontal and vertical members and the distance between the tops of the horizontal members is less than 45 inches (1143 mm), the horizontal members shall be located on the swimming pool side of the fence. Spacing between vertical members shall not exceed 13/4 inches (44 mm) in width. Where there are decorative cutouts within vertical members, spacing within the cutouts shall not exceed 13/4 inches (44 mm) in width. - 5. Where the barrier is composed of horizontal and vertical members and the distance between the tops of the horizontal members is 45 inches (1143 mm) or more, spacing between vertical members shall not exceed 4 inches (102
mm). Where there are decorative cutouts within vertical members, spacing within the cutouts shall not exceed 13/4 inches (44 mm) in width. - 6. Maximum mesh size for chain link fences shall be a 21/4-inch (57 mm) square unless the fence has slats fastened at the top or the bottom which reduce the openings to not more than 13/4 inches (44 mm). - 7. Where the barrier is composed of diagonal members, such as a lattice fence, the maximum opening formed by the diagonal members shall not be more than 13/4 inches (44 mm). - 8. Access gates shall comply with the requirements of Section AG105.2, Items 1 through 7, and shall be equipped to accommodate a locking device. Pedestrian access gates shall open outward away from the pool and shall be self-closing and have a self-latching device. Gates other than pedestrian access gates shall have a self-latching device. Where the release mechanism of the self-latching device is located less than 54 inches (1372 mm) from the bottom of the gate, the release mechanism and openings shall comply with the following: - 8.1. The release mechanism shall be located on the pool side of the gate at least 3 inches (76 mm) below the top of the gate; and - 8.2. The gate and barrier shall have no opening larger than 1/2 inch (12.7 mm) within 18 inches (457 mm) of the release mechanism. - 9. Where a wall of a *dwelling* serves as part of the barrier, one of the following conditions shall be met: - 9.1. The pool shall be equipped with a powered safety cover in compliance with ASTM F 1346; or - 9.2. Doors with direct access to the pool through that wall shall be equipped with an alarm which produces an audible warning when the door and/or its screen, if present, are opened. The alarm shall be listed and *labeled* in accordance with UL 2017. The deactivation switch(es) shall be located at least 54 inches (1372 mm) above the threshold of the door; or - 9.3. Other means of protection, such as self-closing doors with self-latching devices, which are *approved by* the governing body, shall be acceptable as long as the degree of protection afforded is not less than the protection afforded by Item 9.1 or 9.2 described above. - 10. Where an above-ground pool structure is used as a barrier or where the barrier is mounted on top of the pool structure, and the means of access is a ladder or steps: - 10.1. The ladder or steps shall be capable of being secured, locked or removed to prevent access; or - 10.2. The ladder or steps shall be surrounded by a barrier which meets the requirements of Section AG105.2, Items 1 through 9. When the ladder or steps are secured, locked or removed, any opening created shall not allow the passage of a 4-inch-diameter (102 mm) sphere. - **AG105.3 Indoor swimming pool.** Walls surrounding an indoor swimming pool shall comply with Section AG105.2, Item 9. - **AG105.4 Prohibited locations.** Barriers shall be located to prohibit permanent structures, *equipment* or similar objects from being used to climb them. - **AG105.5 Barrier exceptions.** Spas or hot tubs with a safety cover which complies with ASTM F 1346, as listed in Section AG107, shall be exempt from the provisions of this appendix. # SECTION AG106 ENTRAPMENT PROTECTION FOR SWIMMING POOL AND SPA SUCTION OUTLETS **AG106.1 General.** Suction outlets shall be designed and I installed in accordance with ANSI/APSP-7.